Lecture 3 Machine Instructions

Byung-gi Kim

School of Computer Science and Engineering Soongsil University


2. Instruction: Language of the Computer (3rd edition)

- 2.1 Introduction
- 2.2 Operations of the Computer Hardware
- 2.3 Operands of the Computer Hardware
- 2.4 Representing Instructions in the Computer
- 2.5 Logical Operations
- 2.6 Instructions for Making Decisions
- 2.7 Supporting Procedures in Computer Hardware
- 2.8 Communicating with People
- 2.9 MIPS Addressing for 32-Bit Immediates and Addresses
- 2.19 Historical Perspective and Further Reading

MIPS Fields

R-type (Register-type)

ор	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- op: Basic operation of the instruction (opcode)
- rs: The first register source operand
- rt: The second register source operand
- rd: The register destination operand It gets the result of the operation.
- shamt: Shift amount (Explained in §2.5)
- funct(function): This field selects the specific variant of the operation in the op field, and is sometimes called the *function code*. (cf) opcode extension

2.4 Representing Instructions in the Computer

Example : machine instruction

add \$t0, \$s1, \$s2

[Answer]

0	17	18	8	0	32
000000	10001	10010	01000	00000	100000

6 bits 5 bits 5 bits 5 bits 6 bits

- First and last fields: addition operation
- Second field: register number of the first source operand (\$s1)
- Third field: register number of the other source operand (\$s2)
- Fourth field: number of the destination register (\$t0)
- Fifth field: unused in this instruction (set to 0)

I-type Instruction Format

Design Principle 4:

Good design demands good compromises.

[Example] MIPS instructions

- Same length but different formats
- I-type (Immediate-type)

	ор	rs	rt	constant/address
6	bits	5 bits	5 bits	16 bits

Instruction	Format	op	rs	rt	rd	shamt	funct	address
add	R	0	reg	reg	reg	0	32	n.a.
sub (subtract)	R	0	reg	reg	reg	0	34	n.a.
addi	I	8	reg	reg	n.a	n.a	n.a	constant
lw (load word)	I	35	reg	reg	n.a.	n.a.	n.a.	address
sw (store word)	I	43	reg	reg	n.a.	n.a.	n.a.	address

Example: A[300]=h+A[300];

```
lw $t0,1200($t1) # Temporary reg. $t0 gets A[300]
add $t0,$s2,$t0 # Temporary reg. $t0 gets h+A[300]
sw $t0,1200($t1) # Stores h+A[300] back into A[300]
```

[Answer]

			address		
Ор	rs	rt	rd	shamt	funct
35	9	8		1200	
0	18	8	8	0	32
43	9	8		1200	

The BIG Picture

- Instructions are represented as numbers.
- Programs can be stored in memory to be read or written, just like numbers.


Figure 2.8 Stored-program concept

2.5 Logical Operations

Operations	С	Java	MIPS
Shift left	<<	<<	sll
Shift right	>>	>>	srl, sra
Bit-by-bit AND	&	&	and, andi
Bit-by-bit OR	1	1	or, ori
Bit-by-bit NOT	~	~	nor

Fig. 2.9 Logical operators


Shift Operations

$$X = x_{31}x_{30} \cdots x_0$$

1. Logical shift

- * Logical shift right (X) = $0x_{31}x_{30} \cdots x_1$
- * Logical shift left (X) = $x_{3\theta}$ ··· x_{θ} 0

2. Arithmetic shift (for 2's complement)

- * Arithmetic shift right (X) = $x_{31}x_{31}x_{30} \cdots x_1$ (cf) ÷2
- Arithmetic shift left (X) = $x_{30} \cdots x_{00}$ (cf) *2

3. Circular shift (= rotate)

- Circular shift right (X) = $x_0 x_{31} x_{30} \cdots x_1$
- Circular shift left (X) = $x_{30} \cdots x_0 x_{31}$

MIPS Shift Instructions

- sll (shift left logical); funct = 000 000
 srl (shift right logical); funct = 000 010
 sra (shift right arithmetic); funct = 000 011
- Instruction format

sllv (shift left logical variable), srlv, srav
sllv \$t2, \$s0, \$s1

MIPS Rotate Instructions

rotr (rotate word right); funct = 000 010 (SRL)

ор	rs	rt	rd	shamt	funct
000000	00001				000010

rotrv (rotate word right variable)

; funct = 000 110 (SRLV)

ор	rs	rt	rd	shamt	funct
000000				00001	000110

Logical Instructions

and \$t0,\$t1,\$t2 • or \$t0,\$t1,\$t2 xor \$t0,\$t1,\$t2 nor \$t0,\$t1,\$t2 andi \$s1,\$s1,100 ori \$s1,\$s1,100 xori \$s1,\$s1,100 lui \$s1,100

2.6 Instructions for Making Decisions

- Similar to an if statement with a go to statement
 - beq register1, register2, L1
 - bne register1, register2, L1

Example

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

[Answer]

```
bne $s3,$s4,Else # go to Else if i≠j
add $s0,$s1,$s2 # f=g+h (skipped if i≠j)
j Exit # go to Exit
Else: sub $s0,$s1,$s2 # f=g-h (skipped if i=j)
Exit:
```

Loops

Example

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

[Answer]

Loop: sll $t1,$s3,2  # Temp reg $t1 = 4*i
 add $t1,$t1,$s6  # $t1 = address of save[i]
 lw $t0,0($t1)  # Temp reg $t0 = save[i]
 bne $t0,$s5,Exit # go to Exit if save[i]≠k
 addi $s3,$s3,1  # i = i + 1 (원서 error)
 j Loop  # go to Loop

Exit:
```

slt(set on less than) Instruction

Pseudo instruction

```
blt $s0,$s1,Less # branch on less than
```

- Why no blt instruction in MIPS architecture?
 - It would stretch the clock cycle time, or it would take extra clock cycles per instruction.

Hardware/Software Interface

All comparisons are possible with slt, beq, bne with \$zero.

Other Jump Instructions

• jr (jump register) instruction

```
jr $t0  # jump to the address specified
 # in a register($t0)
# i.e. PC ← $t0
```

jal (jump-and-link) instruction

```
jal ProcedureAddress # $ra ← PC + 4,
# PC ← ProcedureAddress
```

Return from procedure

```
jr $ra
```

MIPS Register Convention

Name	Register Number	Usage
\$zero	0	the constant value 0
\$at	1	reserved for assembler
\$v0-\$v1	2-3	values for results and expression evaluation
\$a0-\$a3	4-7	arguments
\$t0-\$t9	8-15, 24-25	temporaries
\$s0-\$s7	16-23	saved
\$k0-\$k1	26-27	reserved for operating system
\$gp	28	global pointer
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	return address

MIPS Registers


Figure 5.1 of Parhami

2.8 Communicating with People

Load byte instructions

- * 1b \$t0,0(\$s1)
- Loading a byte from memory and placing it in the rightmost 8 bits of a register

Store byte instructions


- * sb \$t0,0(\$s0)
- Taking a byte from the rightmost 8 bits of a register and writing it to memory

Halfword transfer instructions

```
lh $t0,0($s1) # Read 16 bits from source
sh $t0,0($s0) # Write 16 bits to destination
```

Summary

- Instruction formats
 - R-type and I-type
- Shift instructions
 - * sll, srl, sra, sllv, srlv, srav, rotr, rotrv
- Logical instructions
 - and, or, xor, nor, andi, ori, xori, lui
- Branch and jump instructions
 - beq, bne, j, jal, jr
 - * slt, slti, sltiu
- Data transfer instructions
 - lw and sw
 - 1h and sh
 - 1b and sb


Using More Registers

Spilling registers

- More than 4 arguments
- More than 2 return values

Stack

- Ideal data structure for spilling registers
- Stack Pointer

Register Preservation

\$t0-\$t9 : not preserved

• \$s0-\$s7 : preserved

What is and what is not preserved across a procedure call: Fig
 2.15

Preserved	Not preserved
Saved register: \$s0-\$s7	Temporary registers: \$t0-\$t9
Stack pointer register: \$sp	Argument register: \$a0-\$a3
Return address register: \$ra	Return value registers: \$v0-\$v1
Stack above the stack pointer	Stack below the stack pointer

Characters and Strings in Java

Unicode

- Used by Java
- 16 bits for a character
- ◆ UTF-8, UTF-16 and UTF-32

Halfword transfer instructions

```
lh $t0,0($sp) # Read 16 bits from source
sh $t0,0($gp) # Write 16 bits to destination
```

Strings in Java

- Standard class
- Special built-in support and predefined methods for concatenation, comparison and conversion.
- Including a word that gives the length of the string.