

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Chapter 2

Instructions: Language of the Computer

Instruction Set

- The repertoire of instructions of a computer
- Different computers have different instruction sets
 - But with many aspects in common
- Early computers had very simple instruction sets
 - Simplified implementation
- Many modern computers also have simple instruction sets

The ARM Instruction Set

- Used as the example in chapters 2 and 3
- Most popular 32-bit instruction set in the world (www.arm.com)
- 4 Billion shipped in 2008
- Large share of embedded core market
 - Applications include mobile phones, consumer electronics, network/storage equipment, cameras, printers, ...
- Typical of many modern RISC ISAs
 - See ARM Assembler instructions, their encoding and instruction cycle timings in appendixes B1,B2 and B3 (CD-ROM)

Arithmetic Operations

- Add and subtract, three operands
 - Two sources and one destination

```
ADD a, b, c; a gets b + c
```

- All arithmetic operations have this form
- Design Principle 1: Simplicity favours regularity
 - Regularity makes implementation simpler
 - Simplicity enables higher performance at lower cost

Arithmetic Example

C code:

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

Compiled ARM code:

```
ADD t0, g, h ; temp t0 = g + h
ADD t1, i, j ; temp t1 = i + j
SUB f, t0, t1 ; f = t0 - t1
```


Register Operands

- Arithmetic instructions use register operands
- ARM has a 16 x 32-bit register file
 - Use for frequently accessed data
 - Registers numbered 0 to 15 (r0 to r15)
 - 32-bit data called a "word"
- Design Principle 2: Smaller is faster
 - c.f. main memory: millions of locations

Register Operand Example

C code:

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

- f, ..., j in registers r0, ...,r4
- r5 and r6 are temporary registers

Compiled ARM code:

```
ADD r5,r0,r1 ;register r5 contains g + h
ADD r6,r2,r3 ;register r6 contains i + j
SUB r4,r5,r6 ;r4 gets r5-r6
```


Memory Operands

- Main memory used for composite data
 - Arrays, structures, dynamic data
- To apply arithmetic operations
 - Load values from memory into registers
 - Store result from register to memory
- Memory is byte addressed
 - Each address identifies an 8-bit byte
- Words are aligned in memory
 - Address must be a multiple of 4
- ARM is Little Endian
 - Least-significant byte at least address
 - c.f. Big Endian: Most-significant byte at least address of a word

Memory Operand Example 1

C code:

```
g = h + A[8];
```

- g in r1, h in r2, base address of A in r3
- r5 is temporary register
- Compiled ARM code:
 - Index 8 requires offset of 32
 - 4 bytes per word

```
LDR r5,[r3,#32]; reg r5 gets A[8] ADD r1, r2, r5; g = h + A[8]
```

base register

Memory Operand Example 2

C code:

```
A[12] = h + A[8];
```

- h in r2, base address of A in r3
- r5 is temporary register
- Compiled ARM code:
 - Index 8 requires offset of 32

```
LDR r5,[r3,#32] ; reg r5 gets A[8]
ADD r5, r2, r5 ; reg r5 gets h+A[8]
STR r5,[r3,#48] ; Stores h+A[8]into A[12]
```


Registers vs. Memory

- Registers are faster to access than memory
- Operating on memory data requires loads and stores
 - More instructions to be executed
- Compiler must use registers for variables as much as possible
 - Only spill to memory for less frequently used variables
 - Register optimization is important!

Immediate Operands

- Constant data specified in an instruction ADD r3,r3,#4 ; r3 = r3 + 4
- Design Principle 3: Make the common case fast
 - Small constants are common
 - Immediate operand avoids a load instruction

Unsigned Binary Integers

Given an n-bit number

$$x = x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + [] + x_12^1 + x_02^0$$

- Range: 0 to +2ⁿ 1
- Example
 - 0000 0000 0000 0000 0000 0000 0000 1011₂

$$= 0 + ... + 1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0}$$

$$= 0 + ... + 8 + 0 + 2 + 1 = 11_{10}$$

- Using 32 bits
 - 0 to +4,294,967,295

2s-Complement Signed Integers

Given an n-bit number

$$x = -x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + [] + x_12^1 + x_02^0$$

- Range: −2ⁿ⁻¹ to +2ⁿ⁻¹ − 1
- Example
- Using 32 bits
 - -2,147,483,648 to +2,147,483,647

2s-Complement Signed Integers

- Bit 31 is sign bit
 - 1 for negative numbers
 - 0 for non-negative numbers
- $-(-2^{n-1})$ can't be represented
- Non-negative numbers have the same unsigned and 2s-complement representation
- Some specific numbers
 - 0: 0000 0000 ... 0000
 - **–** 1: 1111 1111 ... 1111
 - Most-negative: 1000 0000 ... 0000
 - Most-positive: 0111 1111 ... 1111

Signed Negation

- Complement and add 1
 - Complement means $1 \rightarrow 0$, $0 \rightarrow 1$

$$x + \bar{x} = 1111...111_2 = -1$$

 $\bar{x} + 1 = -x$

Example: negate +2

$$- +2 = 0000 \ 0000 \ \dots \ 0010_2$$

$$-2 = 1111 \ 1111 \ \dots \ 1101_2 + 1$$

= 1111 \ 1111 \ \dots \ 1110_2

Sign Extension

- Representing a number using more bits
 - Preserve the numeric value
- In ARM instruction set
 - LDRSB, LDRSH: extend loaded byte/halfword
- Replicate the sign bit to the left
 - c.f. unsigned values: extend with 0s
- Examples: 8-bit to 16-bit
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Representing Instructions

- Instructions are encoded in binary
 - Called machine code
- ARM instructions
 - Encoded as 32-bit instruction words
 - Small number of formats encoding operation code (opcode), register numbers, ...
 - Regularity!
- Register numbers r0 to r15

ARM Data Processing (DP) Instructions

Cond	F	I	Opcode	S	Rn	Rd	Operand2
4 bits	2 bits	1 bits	4 bits	1 bits	4 bits	4 bits	12 bits

Instruction fields

- Opcode : Basic operation of the instruction
- Rd: The destination register operand
- Rn: The first register source operand
- Operand2: The second source operand
- I:Immediate. If I is 0, the second source operand is a register, else the second source is a 12-bit immediate.
- S: Set Condition Code
- Cond: Condition
- F: Instruction Format.

DP Instruction Example

Cond	F	I	Opcode	S	Rn	Rd	Operand2
4 bits	2 bits	1 bits	4 bits	1 bits	4 bits	4 bits	12 bits

ADD
$$r5, r1, r2 ; r5 = r1 + r2$$

11100000100000010101000000000000₂

Hexadecimal

- Base 16
 - Compact representation of bit strings
 - 4 bits per hex digit

0	0000	4	0100	8	1000	С	1100
1	0001	5	0101	9	1001	d	1101
2	0010	6	0110	a	1010	е	1110
3	0011	7	0111	b	1011	f	1111

- Example: eca8 6420
 - 1110 1100 1010 1000 0110 0100 0010 0000

ARM Data Transfer (DT) Instruction

LDR r5, [r3, #32] ; Temporary reg r5 gets A[8]

14	1	24	3	5	32	
4 bits	2 bits	6 bits	4 bits	4 bits	12 bits	

- Design Principle 4: Good design demands good compromises
 - Different formats complicate decoding, but allow 32-bit instructions uniformly
 - Keep formats as similar as possible

Stored Program Computers

The BIG Picture

Memory

Accounting program

for editor program

- Instructions represented in binary, just like data
- Instructions and data stored in memory
- Programs can operate on programs
 - e.g., compilers, linkers, ...
- Binary compatibility allows compiled programs to work on different computers
 - Standardized ISAs

Logical Operations

Instructions for bitwise manipulation

Operation	С	Java	ARM
Shift left	<<	<<	LSL
Shift right	>>	>>>	LSR
Bitwise AND	&	&	AND
Bitwise OR			ORR
Bitwise NOT	~	~	MVN

Useful for extracting and inserting groups of bits in a word

Shift Operations

	Cond	000	Opcode	S	Rn	Rd	shift_imm	000	Rm
-	4 bits	3 bits	4 bits	1 bit	4 bits	4 bits	8 bits	3 bits	4 bits

- shift_imm: how many positions to shift
- Logical shift left (LSL)
 - Shift left and fill with 0 bits
 - LSL by i bits multiplies by 2i
 - rm, LSL #<shift_imm>
 - ADD r5,r1,r2 LSL #2 ; r5 = r1 + (r2 << 2)
- Logical shift right(LSR)
 - Shift right and fill with 0 bits
 - LSR by i bits divides by 2i (unsigned only)
 - rm, LSR #<shift_imm>
 - MOV r6,r5, LSR # 4 ; r6 = r5 >> 4

AND Operations

- Useful to mask bits in a word
 - Select some bits, clear others to 0

```
AND r5, r1, r2; reg r5 = reg r1 & reg r2
```

```
r2 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
```

r5 0000 0000 0000 00<mark>00 11</mark>00 0000 0000

OR Operations

- Useful to include bits in a word
 - Set some bits to 1, leave others unchanged

```
ORR r5, r1, r2 ; reg r5 = reg r1 | reg r2
```

```
r2 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
```

r5 0000 0000 0000 0000 00<mark>11 11</mark>01 1100 0000

NOT Operations

- Useful to invert bits in a word
 - Change 0 to 1, and 1 to 0
- ARM has Move Not (MVN)

```
MVN r5, r1 ; reg r5 = ~ reg r1
```

```
r1 0000 0000 0000 0001 1100 0000 0000
```

r5 | 1111 1111 1111 1100 0011 1111 1111

Conditional Operations

- Branch to a labeled instruction if a condition is true
 - Otherwise, continue sequentially
- CMP reg1, reg2
- BEQ L1
 - if (reg1 == reg2) branch to instruction labeled L1;
- CMP reg1,reg2
- BNE L1
 - if (reg1 != reg2) branch to instruction labeled L1;
- B exit ; go to exit
 - unconditional jump to instruction labeled exit

ARM instruction format summary

Name	Format		Example							Comments
Field size		4 bits	2 bits	1 bit	4 bits	1 bit	4 bits	4 bits	12 bits	All ARM instructions are 32 bits long
DP format	DP	Cond	F	I	Opcode	S	Rn	Rd	Operand2	Arithmetic instruction format
DT format	DT	Cond	F		Opcode		Rn	Rd	Offset12	Data transfer format
Field size		4 bits	2 bits	2 bits	24 bits			3		
BR format	BR	Cond	F	Opcode	signed_immed_24				B and BL instructions	

Compiling If Statements L

C code:

Compiled ARM code:

```
CMP r3,r4
BNE Else
ADD r1,r1,r2
B Exit
```

```
; go to Else if i = j; f = g + h (skipped if i = j)
```

i = = j?

i≠j

```
. . .
```

```
Else: Assembler calculates addresses
```

;
$$f = g + h$$
 (skipped if $i = j$)

Exit:

Compiling Loop StatementsL

C code:

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


■ i in r3, k in r5, base address of save in r6

Compiled ARM code:

Basic BlocksL

- A basic block is a sequence of instructions with
 - No embedded branches (except at end)
 - No branch targets (except at beginning)

- A compiler identifies basic blocks for optimization
- An advanced processor can accelerate execution of basic blocks

Signed vs. Unsigned

- Signed comparison: BGE, BLT, BGT, BLE
- Unsigned comparison: BHS, BLO, BHI, BLS
- Example

 - r1 = 0000 0000 0000 0000 0000 0000 0001
 - CMP r0,r1
 - BLO L1 ; unsigned branch
 - Branch not taken since 4,294,967,295_{ten} > 1_{ten}
 - BLT L2 ; signed branch
 - Branch taken to L2 since -1_{ten} < 1_{ten}.

Procedure CallingL

- Steps required
 - Place parameters in registers
 - 2. Transfer control to procedure
 - 3. Acquire storage for procedure
 - 4. Perform procedure's operations
 - 5. Place result in register for caller
 - 6. Return to place of call

ARM register conventions

Name	Register number	Usage	Preserved on call?				
a1-a2	0–1	Argument / return result / scratch register	no				
a3-a4	2–3	Argument / scratch register	no				
v1-v8	4–11	Variables for local routine	yes				
ip	12	Intra-procedure-call scratch register	no				
sp	13	Stack pointer	yes				
1r	14	Link Register (Return address)	yes				
рс	15	15 Program Counter					

Procedure Call Instructions L

- Procedure call: Branch and link BL ProcedureAddress
 - Address of following instruction put in *Ir*
 - Jumps to target address
- Procedure return:
 - MOV pc,lr
 - Copies *Ir* to program counter
 - Can also be used for computed jumps
 - e.g., for case/switch statements

Leaf Procedure ExampleL

C code:

```
int leaf_example (int g, h, i, j)
{ int f;
 f = (g + h) - (i + j);
 return f;
}
```

- *Arguments g, ..., j in r0, ..., r*3
- f in r4 (hence, need to save r4 on stack)
- Result in r0

Leaf Procedure ExampleL

ARM code:

leaf_example:

<u> </u>
SUB sp, sp, #12
SIR r6,[sp,#8]
STR r5,[sp,#4]
STR r4,[sp,#0]
ADD r5, r0, r1
ADD r6,r2,r3
SUB r4, r5, r6
MOV r0,r4
LDR r4, [sp,#0]
LDR r5, [sp,#4]
LDR r6, [sp,#8]
ADD sp,sp,#12
MOV pc,lr
mo v pc / ±1

Make room for 3 items

Save r4,r5,r6 on stack

$$r5 = (g+h), r6 = (i+j)$$

Result in r4

Result moved to return value register r0.

Restore r4,r5,r6

Return

Non-Leaf Procedures L

- Procedures that call other procedures
- For nested call, caller needs to save on the stack:
 - Its return address
 - Any arguments and temporaries needed after the call
- Restore from the stack after the call

Non-Leaf Procedure Example

C code:

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

- Argument n in register r0
- Result in register r0

Non-Leaf Procedure Example

ARM code:

```
fact:
 SUB sp,sp,#8
STR lr,[sp,#4]
STR r0,[sp,#0]
CMP r0,#1
 ; Adjust stack for 2 items
; Save return address
 ; Save argument n
 ; compare n to 1
 BGE L1
 ; if so, result is 1
 MOV r0,#1
 Pop 2 items from stack
 ADD sp,sp,#8
 ; Return to caller
 MOV pc,lr
L1: SUB r0, r0, #1
 else decrement n
 fact
 Recursive call
 ; Restore original n
; and return address
 MOV r12,r0
 LDR r0,[sp,#0]
 LDR lr,[sp,#4]
 pop 2 items from stack
 ADD sp,sp #8
MUL r0,r0,r12
 Multiply to get result
 ; and return
 MOV pc,lr
```


Local Data on the StackL

- Local data allocated by callee
 - e.g., C automatic variables
- Procedure frame (activation record)
 - Used by some compilers to manage stack storage

Memory LayoutL

- Text: program code
- Static data: global variables
 - e.g., static variables in C, constant arrays and strings
- Dynamic data: heap
 - E.g., malloc in C, new in Java
- Stack: automatic storage

Character DataL

- Byte-encoded character sets
 - ASCII: 128 characters
 - 95 graphic, 33 control
 - Latin-1: 256 characters
 - ASCII, +96 more graphic characters
- Unicode: 32-bit character set
 - Used in Java, C++ wide characters, ...
 - Most of the world's alphabets, plus symbols
 - UTF-8, UTF-16: variable-length encodings

Byte/Halfword Operations

- Could use bitwise operations
- ARM byte load/store
 - String processing is a common case

```
LDRB r0, [sp,#0] ; Read byte from source STRB r0, [r10,#0] ; Write byte to destination
```

Sign extend to 32 bits

```
LDRSB; Sign extends to fill leftmost 24 bits
```

ARM halfword load/store

```
LDRH r0, [sp,#0] ; Read halfword (16 bits) from source
STRH r0,[r12,#0] ; Write halfword (16 bits) to destination
 Sign extend to 32 bits
LDRSH ; Sign extends to fill leftmost 16 bits
```


String Copy ExampleL

- C code (naïve):
 - Null-terminated string

```
void strcpy (char x[], char y[])
{ int i;
 i = 0;
 while ((x[i]=y[i])!='\0')
 i += 1;
}
```

- Addresses of x, y in registers r0, r1
- i in register r4

String Copy ExampleL

ARM code:

```
strcpy:
 SUB sp,sp, #4 ; adjust stack for 1 item
 STR r4,[sp,#0]; save r4
 ; i = 0 + 0
 MOV r4,#0
L1: ADD r2,r4,r1; addr of y[i] in r2
 LDRB r3, [r2, #0]; r3 = y[i]
 ADD r12,r4,r0; ; Addr of x[i] in r12
 STRB r3 [r12, #0] ; x[i] = y[i]
 ; exit loop if y[i] == 0
 BEQ L2
 ADD r4, r4, \#1 ; i = i + 1
 ; next iteration of loop
 B L1
L2: LDR r4, [sp,#0] ; restore saved r4
 ADD sp,sp, #4 ; pop 1 item from stack
 MOV pc,lr
 ; return
```


32-bit Constants

- Most constants are small
 - 16-bit immediate is sufficient
- For the occasional 32-bit constant
- Load 32 bit constant to r4

0000 0000 1101 1001 0000 0000 0000 0000

Cond	F	I	Opcode	S	Rn	Rd	rotate-imm	mm_8
14	0	1	13	0	0	4	8	217
4 bits	2 bits	1 bit	4 bits	1 bit	4 bits	4 bits	4 bits	8 bits

The 8 non-zerobits (1101 1101_2 , 217_{ten}) of the constant is rotated by 16 bits and MOV instruction (opcode -13) loads the 32 bit value

Branch Instruction format

Condition	12	address
4 bits	4 bits	24 bits

Encoding of options for Condition field

Value	Meaning	Value	Meaning
0	EQ (EQual)	8	HI (unsigned HIgher)
1	NE (Not Equal)	9	LS (unsigned Lower or Same)
2	HS (unsigned Higher or Same)	10	GE (signed Greater than or Equal)
3	LO (unsigned LOwer)	11	LT (signed Less Than)
4	MI (MInus, <0)	12	GT (signed Greater Than)
5	PL - (PLus, >=0)	13	LE (signed Less Than or Equal)
6	VS (oVerflow Set, overflow)	14	AL (Always)
7	VC (oVerflow Clear, no overflow)	15	NV (reserved)

Conditional Execution L

- ARM code for executing if statement
- Code on right does not use branch. This can help performance of pipelined computers (Chapter 4)

```
CMP r3, r4 ; reg r3 and r4 contain i,j


BNE Else ; go to Else if i <>j

ADD r0,r1,r2 ; f = g + h

B Exit ; go to Exit

Else: SUB r0,r1,r2 ; f = g - h

Exit:
```


```
CMP r3,r4
ADDEQ r0,r1,r2 ; f =
g+h
SUBNE r0,r1,r2 ; f = g-
h
```


Addressing Mode Summary (1-3 of 12)

1. Immediate: ADD r2, r0, #5 opcode Immediate cond rn 2. Register: ADD r2, r0, r1 opcode cond rn rd Register rm Register 3. Scaled register: ADD r2, r0, r1, LSL #2 cond opcode Register rm Register Shifter

Addressing Mode Summary (4-6 of 12)

Addressing Mode Summary (7-8 of 12)

7. Scaled register offset: LDR r2, [r0, r1, LSL #2]

8. Immediate offset pre-indexed: LDR r2, [r0, #4]!

Addressing Mode Summary (9-10 of 12)

9. Immediate offset post-indexed: LDR r2, [r0], #4

10. Register offset pre-indexed: LDR r2, [r0, r1]!

Addressing Mode Summary (11-12)

Scaled register offset pre-indexed: LDR r2, [r0, r1, LSL #2]!

12. Register offset post-indexed: LDR r2, [r0], r1

SynchronizationX

- Two processors sharing an area of memory
 - P1 writes, then P2 reads
 - Data race if P1 and P2 don't synchronize
 - Result depends of order of accesses
- Hardware support required
 - Atomic read/write memory operation
 - No other access to the location allowed between the read and write
- Single instruction for atomic exchange or swap
 - Atomic swap of register → memory
 - ARM instruction: SWP

Translation and StartupL

Assembler Pseudoinstructions

- Most assembler instructions represent machine instructions one-to-one
- Pseudoinstructions: figments of the assembler's imagination

LDR r0, #constant

The assembler determines which instructions to use to create the constant in the most efficient way.

Producing an Object Module L

- Assembler (or compiler) translates program into machine instructions
- Provides information for building a complete program from the pieces
 - Header: described contents of object module
 - Text segment: translated instructions
 - Static data segment: data allocated for the life of the program
 - Relocation info: for contents that depend on absolute location of loaded program
 - Symbol table: global definitions and external refs
 - Debug info: for associating with source code

Linking Object Modules L

- Produces an executable image
 - Merges segments
 - 2. Resolve labels (determine their addresses)
 - 3. Patch location-dependent and external refs
- Could leave location dependencies for fixing by a relocating loader
 - But with virtual memory, no need to do this
 - Program can be loaded into absolute location in virtual memory space

Loading a ProgramL

- Load from image file on disk into memory
 - 1. Read header to determine segment sizes
 - 2. Create virtual address space
 - 3. Copy text and initialized data into memory
 - Or set page table entries so they can be faulted in
 - 4. Set up arguments on stack
 - 5. Initialize registers
 - 6. Jump to startup routine
 - Copies arguments to r0, ... and calls main
 - When main returns, startup terminates with exit system call

Dynamic LinkingL

- Only link/load library procedure when it is called
 - Requires procedure code to be relocatable
 - Avoids image bloat caused by static linking of all (transitively) referenced libraries
 - Automatically picks up new library versions

Lazy LinkageL

Indirection table

Stub: Loads routine ID, Jump to linker/loader

Linker/loader code

Dynamically mapped code

a. First call to DLL routine

b. Subsequent calls to DLL routine

Starting Java ApplicationsX

C Sort ExampleL

- Illustrates use of assembly instructions for a C bubble sort function
- Swap procedure (leaf)
 void swap(int v[], int k)
 {
 int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
 }

The Procedure SwapL

Assembler directive

```
v RN 0 ; 1st argument address of v k RN 1 ; 2nd argument index k
```

temp RN 2 ; local variable

temp2 RN 3; temporary variable for v[k+1]

vkAddr RN 12; to hold address of v[k]

Procedure body

```
swap: ADD vkAddr, v, k, LSL \#2 ; reg vkAddr = v + (k * 4) ; reg vkAddr has the address of v[k] LDR temp, [vkAddr, \#0] ; temp (temp) = v[k] temp2, [vkAddr, \#4] ; temp2 = v[k + 1] ; refers to next element of v STR temp2, [vkAddr, \#0] ; v[k] = temp2 sTR temp, [vkAddr, \#4] ; v[k+1] = temp
```

Procedure return						
MOV pc, lr	; return to calling routine					

The Sort Procedure in CL

Non-leaf (calls swap) void sort (int v[], int n) int i, j; for (i = 0; i < n; i += 1) { for (j = i - 1;j >= 0 && v[j] > v[j + 1];j -= 1) { swap(v,j);

Register allocation and saving registers for sortL

```
Register allocation
 RN<sub>0</sub>
 ; 1st argument address of v
٧
 RN<sub>1</sub>
 ; 2<sup>nd</sup> argument index n
n
 RN<sub>2</sub>
 ; local variable i
 RN<sub>3</sub>
 ; local variable j
 RN 12
 ; to hold address of v[j]
vjAddr
 RN<sub>4</sub>
۷j
 ; to hold a copy of v[j]
 RN<sub>5</sub>
 ; to hold a copy of v[j+1]
vj1
 ; to hold a copy of v
 RN<sub>6</sub>
vcopy
 RN 7
 ; to hold a copy of n
ncopy
```

		Saving registers	
sort:	STR STR STR	sp,sp,#20 lr, [sp, #16] ncopy, [sp, #12] vcopy, [sp, #8] j, [sp, #4] i, [sp, #0]	<pre>; make room on stack for 5 registers ; save lr on stack ; save ncopy on stack ; save vcopy on stack ; save j on stack ; save i on stack</pre>

Procedure body - sortL

$ \begin{tabular}{lllllllllllllllllllllllllllllllllll$					
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Move parameters				
BGE exit1 ; go to exit1 if $\mathbf{i} \geq \mathbf{n}$ SUB j, i, #1 ; $\mathbf{j} = \mathbf{i} - 1$ for2tst: CMP j, #0 ; if $\mathbf{j} < 0$ BLT exit2; go to exit2 if $\mathbf{j} < 0$ ADD vjAddr, v, j, LSL #2 ; reg vjAddr = v + (j * 4) LDR vj, [vjAddr,#0] ; reg vj = v[j] LDR vj1, [vjAddr,#4] ; reg vj1 = v[j+1] CMP vj, vj1 ; if vj \leq vj1 BLE exit2 ; go to exit2 if vj \leq vj1 Pass parameters and call MOV r0, vcopy ; first swap parameter is v mov r1, j ; second swap parameter is j BL swap ; swap code shown in Figure 2.23 Inner loop Outer loop exit2: ADD i, i, #1 ; $\mathbf{j} = 1$ B for2tst ; branch to test of inner loop			MOV	i, #0	; i = 0
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Outer loop	for1tst:	CMP	i, n	; if i ≥ n
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	outer 100p		BGE	exit1	; go to exit1 if $i \ge n$
Inner loop BLT exit2; go to exit2 if $j < 0$ ADD vjAddr, v, j, LSL #2; reg vjAddr = v + (j * 4) LDR vj, [vjAddr,#0]; reg vj = v[j] LDR vj1, [vjAddr,#4]; reg vj1 = v[j+1] CMP vj, vj1; if vj \leq vj1 BLE exit2; go to exit2 if vj \leq vj1 Pass parameters and call MOV r0, vcopy r1, j; second swap parameter is v MOV r1, j; second swap parameter is j BL swap; swap code shown in Figure 2.23 Inner loop Outer loop exit2: ADD i, i, #1; j = 1 B for 2tst; branch to test of inner loop			SUB	j, i, #1	; j = j - 1
Inner loop $ \begin{array}{c} \text{ADD} & \text{vjAddr, v, j, LSL } \#2 & \text{; reg vjAddr} = \text{v} + (\text{j} * 4) \\ \text{LDR} & \text{vj, [vjAddr, } \#0] & \text{; reg vj} = \text{v[j]} \\ \text{LDR} & \text{vj1, [vjAddr, } \#4] & \text{; reg vj1} = \text{v[j+1]} \\ \text{CMP} & \text{vj, vj1} & \text{; if vj} \leq \text{vj1} \\ \text{BLE} & \text{exit2} & \text{; go to exit2 if vj} \leq \text{vj1} \\ \end{array} \\ \text{Pass parameters} & \text{MOV} & \text{r0, vcopy} & \text{; first swap parameter is v} \\ \text{MOV} & \text{r1, j} & \text{; second swap parameter is j} \\ \text{BL} & \text{swap} & \text{; swap code shown in Figure 2.23} \\ \end{array} \\ \text{Inner loop} & \text{SUB} & \text{j, j, } \#1 & \text{; j} = 1 \\ \text{B} & \text{for 2tst} & \text{; branch to test of inner loop} \\ \text{Outer loop} & \text{exit2: ADD} & \text{i, i, } \#1 & \text{; i} += 1 \\ \end{array} $		for2tst:	CMP	j, #0	; if j < 0
Inner loop LDR vj, [vjAddr,#0] ; reg vj = v[j] LDR vj1, [vjAddr,#4] ; reg vj1 = v[j+1] CMP vj, vj1 ; if vj \leq vj1 BLE exit2 ; go to exit2 if vj \leq vj1 Pass parameters and call MOV r0, vcopy ; first swap parameter is v mov r1, j ; second swap parameter is j second swap parameter is j swap code shown in Figure 2.23 Inner loop SUB j, j, #1 ; j = 1 B for 2tst ; branch to test of inner loop Outer loop exit2: ADD i, i, #1 ; i \neq 1			BLT	exit2 ; go to e	exit2 if j < O
LDR vj1, [vjAddr,#4] ; reg vj1 = v[j + 1] CMP vj, vj1 ; if vj \leq vj1 BLE exit2 ; go to exit2 if vj \leq vj1 Pass parameters and call			ADD	vjAddr, v, j, l	LSL $\#2$; reg vjAddr = v + (j * 4)
CMP vj, vj1 ; if vj \leq vj1 BLE exit2 ; go to exit2 if vj \leq vj1 Pass parameters and call MOV r0, vcopy r1, j ; second swap parameter is v MOV r1, j ; second swap parameter is j BL swap ; swap code shown in Figure 2.23 Inner loop SUB j, j, #1 ; j $=$ 1 B for 2tst ; branch to test of inner loop Outer loop exit2: ADD i, i, #1 ; i $=$ 1	Inner loop		LDR	vj, [vjAddr,#0]] ; reg $vj = v[j]$
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$			LDR	vj1, [vjAddr,#4	4] ; reg vj1 = $v[j + 1]$
Pass parameters and call			CMP	vj, vjl	; if vj ≤ vjl
Pass parameters MOV r1, j ; second swap parameter is j and call BL swap ; swap code shown in Figure 2.23 Inner loop SUB j, j, $\#1$; j -= 1 B for 2tst ; branch to test of inner loop Outer loop exit2: ADD i, i, $\#1$; i += 1			BLE	exit2	; go to exit2 if vj \leq vj1
and call BL swap ; swap code shown in Figure 2.23 Inner loop SUB j, j, $\#1$; j = 1 B for 2tst ; branch to test of inner loop Outer loop exit2: ADD i, i, $\#1$; i += 1	Б		MOV	rO, vcopy	; first swap parameter is v
Inner loop SUB j, j, #1; j == 1 B for 2tst; branch to test of inner loop Outer loop exit2: ADD i, i, #1; i += 1			MOV	r1, j	; second swap parameter is j
B for2tst ; branch to test of inner loop Outerloop exit2: ADD i, i, $\#1$; i += 1			BL	swap	; swap code shown in Figure 2.23
Outer loop	Inner loop		SUB	j, j, #1	; j -= 1
			В	for2tst	; branch to test of inner loop
B for1tst ; branch to test of outer loop	Outer loop	exit2:	ADD	i, i, #1	; i += 1
			В	for1tst	; branch to test of outer loop

Restoring registers and return -

sort


```
; restore i from stack
 LDR
exit1:
 i, [sp, #0]
 LDR
 j, [sp, #4]
 ; restore j from stack
 vcopy, [sp, #8] ; restore vcopy from stack
 LDR
 LDR
 ncopy, [sp, #12] ; restore ncopy from stack
 lr, [sp, #16]
 LDR
 : restore lr from stack
 ADD
 sp,sp,#20
 ; restore stack pointer
```


			Procedure return	
MOV	рc,	1r	; return to calling routine	

Effect of Compiler Optimization L

Compiled with gcc for Pentium 4 under Linux

Effect of Language and AlgorithmL

Lessons LearntL

- Instruction count and CPI are not good performance indicators in isolation
- Compiler optimizations are sensitive to the algorithm
- Java/JIT compiled code is significantly faster than JVM interpreted
 - Comparable to optimized C in some cases
- Nothing can fix a dumb algorithm!

Arrays vs. Pointers L

- Array indexing involves
 - Multiplying index by element size
 - Adding to array base address
- Pointers correspond directly to memory addresses
 - Can avoid indexing complexity

Example: Clearing and ArrayL

```
clear2(int *array, int size)
 clear1(int array[], int size)
 {
 int *p;
 int i;
 for (p = \&array[0];
 for (i = 0; i < size; i += 1)
 p < &array[size];</pre>
 array[i] = 0;
 p = p + 1)
 *p = 0;
 }
 MOV i, \#0 ; i = 0
 p,array; p = & array[0]
 MOV
 MOV zero.\#0 :zero = 0
 zero. #0 : zero = 0
 MOV
 ADD
 arraySize, array, size, LSL #2
loop1: STR zero, [array,i, LSL \#2]; array[i] = 0
 ; arraySize = &array[size]
 ADD i, i, \#1 ; i = i + 1
 loop2: STR zero, [p], #4; Memory [p] = 0, p = p + 4
 CMP i.size : i < size
 CMP
 p,arraySize; p<&array[size]
 BLT 100p2 ; if () go to 100p2
 BLT loop1 ; if (i < size) go to loop1
```


Comparison of Array vs. PtrL

- Multiply "strength reduced" to shift
- Array version requires shift to be inside loop
 - Part of index calculation for incremented i
 - c.f. incrementing pointer
- Compiler can achieve same effect as manual use of pointers
 - Induction variable elimination
 - Better to make program clearer and safer

ARM & MIPS Similarities

- ARM: the most popular embedded core
- Similar basic set of instructions to MIPS

	ARM	MIPS	
Date announced	1985	1985	
Instruction size	32 bits	32 bits	
Address space	32-bit flat	32-bit flat	
Data alignment	Aligned	Aligned	
Data addressing modes	9	3	
Registers	15 × 32-bit	31 × 32-bit	
Input/output	Memory mapped	Memory mapped	

Compare and Branch in ARM

- Uses condition codes for result of an arithmetic/logical instruction
 - Negative, zero, carry, overflow
 - Compare instructions to set condition codes without keeping the result
- Each instruction can be conditional
 - Top 4 bits of instruction word: condition value
 - Can avoid branches over single instructions

Instruction Encoding

The Intel x86 ISA

- Evolution with backward compatibility
 - 8080 (1974): 8-bit microprocessor
 - Accumulator, plus 3 index-register pairs
 - 8086 (1978): 16-bit extension to 8080
 - Complex instruction set (CISC)
 - 8087 (1980): floating-point coprocessor
 - Adds FP instructions and register stack
 - 80286 (1982): 24-bit addresses, MMU
 - Segmented memory mapping and protection
 - 80386 (1985): 32-bit extension (now IA-32)
 - Additional addressing modes and operations
 - Paged memory mapping as well as segments

The Intel x86 ISA

- Further evolution...
 - i486 (1989): pipelined, on-chip caches and FPU
 - Compatible competitors: AMD, Cyrix, ...
 - Pentium (1993): superscalar, 64-bit datapath
 - Later versions added MMX (Multi-Media eXtension) instructions
 - The infamous FDIV bug
 - Pentium Pro (1995), Pentium II (1997)
 - New microarchitecture (see Colwell, The Pentium Chronicles)
 - Pentium III (1999)
 - Added SSE (Streaming SIMD Extensions) and associated registers
 - Pentium 4 (2001)
 - New microarchitecture
 - Added SSE2 instructions

The Intel x86 ISA

- And further...
 - AMD64 (2003): extended architecture to 64 bits
 - EM64T Extended Memory 64 Technology (2004)
 - AMD64 adopted by Intel (with refinements)
 - Added SSE3 instructions
 - Intel Core (2006)
 - Added SSE4 instructions, virtual machine support
 - AMD64 (announced 2007): SSE5 instructions
 - Intel declined to follow, instead...
 - Advanced Vector Extension (announced 2008)
 - Longer SSE registers, more instructions
- If Intel didn't extend with compatibility, its competitors would!
 - Technical elegance ≠ market success

Basic x86 Registers

Basic x86 Addressing Modes

Two operands per instruction

Source/dest operand	Second source operand	
Register	Register	
Register	Immediate	
Register	Memory	
Memory	Register	
Memory	Immediate	

Memory addressing modes

- Address in register
- Address = R_{base} + displacement
- Address = R_{base} + 2^{scale} × R_{index} (scale = 0, 1, 2, or 3)
- Address = R_{base} + 2^{scale} × R_{index} + displacement

x86 Instruction Encoding

- Variable length encoding
 - Postfix bytes specify addressing mode
 - Prefix bytes modify operation
 - Operand length, repetition, locking, ...

Implementing IA-32

- Complex instruction set makes implementation difficult
 - Hardware translates instructions to simpler microoperations
 - Simple instructions: 1–1
 - Complex instructions: 1—many
 - Microengine similar to RISC
 - Market share makes this economically viable
- Comparable performance to RISC
 - Compilers avoid complex instructions

Fallacies

- Powerful instruction ⇒ higher performance
 - Fewer instructions required
 - But complex instructions are hard to implement
 - May slow down all instructions, including simple ones
 - Compilers are good at making fast code from simple instructions
- Use assembly code for high performance
 - But modern compilers are better at dealing with modern processors
 - More lines of code ⇒ more errors and less productivity

Fallacies

- Backward compatibility ⇒ instruction set doesn't change
 - But they do accrete more instructions

Pitfalls

- Sequential words are not at sequential addresses
 - Increment by 4, not by 1!
- Keeping a pointer to an automatic variable after procedure returns
 - e.g., passing pointer back via an argument
 - Pointer becomes invalid when stack popped

Concluding Remarks

- Design principles
 - 1. Simplicity favors regularity –MIPS ISA
 - 2. Smaller is faster MIPS GPR, 32
 - Make the common case fast PC-re-addr, immediate constant
 - 4. Good design demands good compromises providing imme-addr, const, & same inst size
- Layers of software/hardware
 - Compiler, assembler, hardware
- ARM: typical of RISC ISAs
 - c.f. x86

Concluding Remarks

- Measure ARM instruction executions in benchmark programs
 - Consider making the common case fast
 - Consider compromises

Instruction class	ARM examples	SPEC2006 Int	SPEC2006 FP
Arithmetic	ADD, SUB, MOV	16%	48%
Data transfer	LDR,STR,LDRB,LDRSB,LDRH,LDRSH,STRB,STRH	35%	36%
Logical	AND,ORR,MNV,LSL,LSR	12%	4%
Conditional Branch	B_,CMP	34%	8%
Jump	B,BL	2%	0%

