Computer Organization

Lecture 6 - Instruction Sets: MIPS

Reading: 2.3-2.7

Homework: In UCLASS

Image Source: MIPS, Inc. www.mips.com

Outline - Instruction Sets

- Instruction Set Overview
- MIPS Instruction Set
 - Overview

- 4
- Registers and Memory
- **MIPS Instructions**
- Software Concerns
- Summary

Top 5 Reasons to Study MIPS

- 5. It's in the book
- 4. It's used in many applications
- 3. Learning its architecture and implementation exposes you to important concepts
- 2. It's relatively simple and easy to implement (compared to other architectures)
- 1. Ideas presented using MIPS generalize to other architectures (even IA-32!)

MIPS Architecture - Applications

Workstations/Servers

- SGI Workstations
- SGI Servers

Embedded Applications - examples

- Network Routers
- Laser Printers
- Digital Cameras
- Media Players
- Game Consoles: Sony PS 2 / PSP
- PDAs / Tablet Computers
- Sony AIBO & QRIO Robots

Image Source: www.aibo-life.com

Images Source: www.sony.com

Android "Ice Cream Sandwich" Tablet Image Source: www.talkandroid.com

MIPS Design Principles

1. Simplicity Favors Regularity

(규칙성 유지)

2. Smaller is Faster

(더 작은 주소, 적은 수의 소자)

- 3. Good Design Makes Good Compromises (경우에 따라서는 부분적으로 원칙을 깨는 디자인)
- 4. Make the Common Case Fast

(사용 빈도가 높은 것을 최적화)

Outline - Instruction Sets

- Instruction Set Overview
- MIPS Instruction Set
 - Overview
 - ▶ Registers and Memory ◀
 - Review: Unsigned & Signed Binary Numbers
 - MIPS Instructions
- Software Concerns
- Summary

MIPS Registers and Memory

Registers

Memory 4GB Max (Typically 64MB-1GB)

MIPS Registers

- Fast access to program data
- Register R0/\$0/\$zero: hardwired to constant zero
- Register names:
 - ▶\$0-\$31 or R0-R31
 - Specialized names based on usage convention
 - \$zero (\$0) always zero
 - \$s0-\$s7 (\$16-\$23) "saved" registers
 - \$t0-\$t7 (\$8-\$15) "temporary" registers
 - \$sp stack pointer
 - Other special-purpose registers

MIPS Register Usage

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-\$t7	8-15	temporary registers
\$s0-\$s7	16-23	saved registers
\$t8-\$t9	24-25	more temporary registers
\$k0-\$k1	26-27	reserved for Operating System kernel
\$gp	28	global pointer
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	return address

More about MIPS Memory Organization •

- ▶ Two views of memory:
 - ▶ 2³² bytes with addresses 0, 1, 2, ..., 2³²-1
 - ▶ 2³⁰ 4-byte words* with addresses 0, 4, 8, ..., 2³²-4
- ▶ Both views use byte addresses

Not all architectures require this

Word address must be multiple of 4 (aligned)

Outline - Instruction Sets

- Instruction Set Overview
- MIPS Instruction Set
 - Overview
 - Registers and Memory
 - Review: Unsigned & Signed Binary Numbers
 - ▶ MIPS Instructions
- Software Concerns
- Summary

Review: Unsigned Binary Integers

Given an n-bit number

$$x = x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- ▶ Range: 0 to +2ⁿ 1
- Example

```
0000 0000 0000 0000 0000 0000 0000 1011_2
= 0 + ... + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0
= 0 + ... + 8 + 0 + 2 + 1 = 11_{10}
```

Range of Unsigned Binary Integers

Number of Digits	Smallest Value	Largest Value
n	0	2 ⁿ -1
8	0	2^{8} -1 = 255
16	0	2^{16} -1 = 65,535
32	0	2^{32} -1 = 4,294,967,295
64	0	2^{64} -1 = 1.8446 X 10 ¹⁹

When n = 8, the largest unsigned value is:

1 1 1 1 1 1 1 1 1	1	1	1	1	1	1	1	1
-----------------------------------	---	---	---	---	---	---	---	---

$$2^8 - 1 = 255$$

Review: Unsigned vs. Signed Integers

Basic binary - allows representation of non-negative numbers only In C, Java, etc: unsigned int x;

Useful for unsigned quantities like addresses

Most of us need negative numbers, too! In C, Java, etc: int x;

How can we do this?

... Use a signed representation

Signed Number Representations

- 4 methods to represent a number
 - Sign/Magnitude
 - **► Two's Complement** the one almost everyone uses
 - One's Complement
 - **▶** Biased used for exponent in Floating Point

Sign/Magnitude Representation

 Approach: Use binary number and added <u>sign</u> bit Ex) 8-bit representation

- Problems:
 - Two values of zero
 - Difficult to implement in hardware consider addition
 - Must first check signs of operands
 - Then compute value
 - Then compute sign of result

Two's Complement Signed Integers

- Goal: make the hardware easy to design
- Approach: explicitly represent result of "borrow" in subtract
 - Borrow results in "leading 1's"
 - ▶ Weight leftmost "sign bit" with -2ⁿ⁻¹
 - ▶ All negative numbers have a "1" in the sign bit
 - Single representation of zero (do not worry about +0 and -0)

sign bit

▶ Range: -2^{n-1} to $+2^{n-1} - 1$

$$x = (-x_{n-1}2^{n-1}) + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- We borrowed MSB 1 in representing a negative value as two's complement
- Thus, when we get the actual value from two's complement, we return the borrowed MSB 1 by representing the sign bit (MSB) as a negative value

Negative value -0011 Two's complement 1101

```
1000 Borrowed (2<sup>n-1</sup>)
-0011 (= -3)
=====
0101

1101 (= -3) Return (-2<sup>n-1</sup>)
17 / 53
```

Two's Complement Examples

```
N = 1111_{+c} = 1 \times 2^{0} + 1 \times 2^{1} + 1 \times 2^{2} + 1 \times -2^{3} = 7_{10} + -8_{10}
 = -1_{10}
N = 1001_{+c} = 1 \times 2^{0} + 0 \times 2^{1} + 0 \times 2^{2} + 1 \times -2^{3} = 1_{10} + -8_{10}
 = -7_{10}
N = 0101_{tc} = 1 \times 2^{0} + 0 \times 2^{1} + 1 \times 2^{2} + 0 \times -2^{3} = 1_{10} + 4_{10}
 = 5_{10}
= 0 \times 2^{0} + 0 \times 2^{1} + 1 \times 2^{2} + ... + 1 \times 2^{30} + 1 \times -2^{31}
 = 2,147,483,644 + -2,147,483,648
 = -4_{10}
```

Range of Two's Complement Integers

Number of Digits	Most Negative Value	Most Positive Value
n	-2 ⁿ⁻¹	+2 ⁿ⁻¹ -1
8	$-2^7 = -128$	$+2^{7}-1 = +127$
16	$-2^{15} = -32,768$	$+2^{15}-1 = +32,767$
32	$-2^{31} = -2,147,483,648$	$+2^{31}$ -1 = +2,147,483,647
64	$-2^{63} = -9.22 \times 10^{18}$	$+2^{63}-1 = +9.22 \times 10^{18}$

Two's Complement Negation Shortcut

(high school version)

- Simple Procedure:
 - 1. Complement (Invert) the individual bits
 - 2. Add 1
- Examples (with 4 bits):

```
- (0111_{tc}) = 1000 + 1 = 1001 = -7_{ten}

- (1100_{tc}) = 0011 + 1 = 0100 = +4_{ten}


- (1111_{tc}) = 0000 + 1 = 0001 = +1_{ten}
```

Example (with 32 bits):

```
+2 = 0000 \ 0000 \ \dots \ 0010_{tc}
-2 = 1111 \ 1111 \ \dots \ 1101_{tc} + 1
= 1111 \ 1111 \ \dots \ 1110_{tc}
```

Sign Extension of TC Integers

- ▶ To convert a "narrower" number to a "wider" one:
 - ▶ Copy the bits of the narrower number into the lower bits
 - ▶ Copy the sign bit from the narrower number into <u>all</u> of the remaining bits of the result
- ► Example: Converting 8-bit byte to 32-bit word:

Other Signed Binary Representations

- One's Complement
 - Use one's complement (inverted bits) to represent negated numbers

- ▶ Problem: two values of zero (0000, 1111)
- Biased
 - ▶ Add a bias (offset) of 2ⁿ⁻¹-1 to represent all numbers
 - Most negative number:

- Zero:
- Most positive number:

$$000...0 = -(2^{n-1}-1)$$

$$011...1 = 0$$

biased representation

$$111...1 = +2^{n-1}$$

Used in IEEE floating point representation for exponent (more about this later)

$$2^{n}-1 - (2^{n-1}-1) = +2^{n-1}$$

real value

Outline - Instruction Sets

- Instruction Set Overview
- MIPS Instruction Set
 - Overview
 - Registers and Memory
 - Review: Unsigned & Signed Binary Numbers
 - ▶ MIPS Instructions
- Software Concerns
- Summary

MIPS Instructions

- All instructions <u>exactly</u> 32 bits wide
- Different formats for different purposes
- **▶ Similarities** in formats ease implementation

MIPS Instruction Types

Arithmetic & Logical - manipulate data in registers

Data Transfer - move register data to/from memory

lw
$$$s1$$
, $100($s2)$ $$s1 = Memory[$s2 + 100]$
sw $$s1$, $100($s2)$ $Memory[$s2 + 100] = $s1$

Branch - alter program flow

beq \$s1, \$s2, 25 if (
$$$s1==$s2$$
)
PC = PC + 4 + 4*25

- 모든 명령어는 4바이트 단위로 표현되기 때문에 명령어 주소는 4의 배수가 됨. 따라서 명령어 주소의 마지막 2비트는 향상 00임.
- 명령어를 기계어로 표현할 때는 공간 절약을 위해서 실제 branch할 offset 값을 4로 나눈 후에 표현. 25는 실제는 100이 됨.

MP가 명령어를 fetch하는 PC값은 자동으로 4만큼 증가하기 때문에 실제 branch할 주소는 (PC+4)에서 branch할 값 (4*25)을 더하게 됨

MIPS Arithmetic & Logical Instructions

Instruction usage (assembly)

```
add dest, src1, src2 dest=src1 + src2

sub dest, src1, src2 dest=src1 - src2

and dest, src1, src2 dest=src1 AND src2
```

- Instruction characteristics
 - ▶ Always 3 operands: destination + 2 sources
 - Operand order is fixed
 - Operands are always general purpose registers
- Design Principles:
 - Design Principle 1: Simplicity favors regularity
 - ▶ Design Principle 2: Smaller is faster

5 bits to address any register

Arithmetic Instruction Examples

C simple addition and assignment

C code: A = B + C

MIPS code: add \$s0, \$s1, \$s2

변수 B를 \$s1에 읽어오고변수 c를 \$s2에 읽어오는 명령어는 생략전체 프로그램은 다음 페이지에 있음

Complex arithmetic assignment:

C code: A = B + C + D;

E = F - A;

MIPS code: add \$t0, \$s1, \$s2

add \$s0, \$t0, \$s3 sub \$s4, \$s5, \$s0

Compiler keeps track of mapping variables to registers (and, when necessary, "spills" to memory)

Assembly programming

```
A = B + C
4. .text
5.
 .global _start
6. start:
7. <u>lw</u> $s1, B
8. <u>lw</u> $s2, C
9. add $s0, $s1, $s2 # A = B + C
10. sw $t0, A
11. .data
12. A: .word 0
13. B: .word 20
14. C: .word 30
```

Arithmetic & Logical Instructions - Binary Representation

- ▶ Used for arithmetic, logical, shift instructions
 - op: Basic operation of the instruction (opcode)
 - rs: first register source operand
 - rt: second register source operand
 - rd: register destination operand
 - shamt: shift amount (00000 for now more about this later)
 - funct: function specific type of operation
- ▶ Also called "R-Format" or "R-Type" Instructions

Arithmetic & Logical Instructions - Binary Representation Example

Machine language for add \$8, \$17, \$18

▶ See reference card for op, funct values

MIPS Data Transfer Instructions

- Transfer data between registers and memory
- Instruction format (assembly)


```
lw $dest, offset($addr) # load word
sw $src, offset($addr) # store word
```

- Uses:
 - Accessing a variable in main memory
 - Accessing an array element in main memory
- Notes about offset:
 - offset must be a constant!
 - offset is signed (positive or negative)

Example - Loading a Simple Variable

Data Transfer Example - Array Variable

Data Transfer Instructions - Binary Representation

- Used for memory access load, store instructions
 - op: Basic operation of the instruction (opcode)
 rs: first register source operand
 rt: second register source operand
 offset: 16-bit signed address offset (-32,768 to +32,767)
- ▶ Also called "I-Format" or "I-Type" instructions

I-Format vs. R-Format Instructions

Compare with R-Format

I-Format Example

Machine language for

$$lw \$9, 1200(\$8) == lw \$t1, 1200(\$t0)$$

MIPS Conditional Branch Instructions

(stop here)

Conditional branches allow decision making

```
beq R1, R2, LABEL if R1==R2 goto LABEL bne R3, R4, LABEL if R3!=R4 goto LABEL
```

Example

```
C Code if (i==j) goto L1; f = g + h; L1: f = f - i;

Assembly beq $$3, $$$4, L1 add $$$50, $$$1, $$$$2 L1: sub $$$0, $$$0, $$$$3
```

Example: Compiling C if-then-else

Example

Exit:

```
C Code if (i==j)
 f = q + h;
 else
 f = q - h;
Assembly
 bne $s3, $s4, Else
 add $s0, $s1, $s2
 # new: unconditional jump
 j Exit;
 Else: sub $s0, $s0, $s3
```

New Instruction: Unconditional jump

```
j LABEL
 # goto Label
```

Binary Representation - Branch

- Branch instructions use I-Format
- offset is added to PC when branch is taken

```
beq r0, r1, offset

Conversion to word offset

if (r0==r1) pc = pc + 4 + (offset << 2)
else pc = pc + 4;
```


- Offset is specified in instruction words (why?)
- ▶ What is the <u>range</u> of the branch target addresses?

Branch Example

Machine language for \$19 \$20

PC \rightarrow beq \$s3, \$s4, L1

PC+4 \rightarrow add \$s0, \$s1, \$s2 } 1-instruction of beq L1: sub \$s0, \$s0, \$s3 } offset

Comparisons - What about <, <=, >, >=?

- bne, beq test equality of two numbers
- ▶ slt, slti compare <u>magnitude</u> of signed numbers

```
slt $t0,$s3,$s4  # if $s3<$s4 $t0=1;
condition register  # else $t0=0;
```

Combine with bne or beq to branch:

- Why not include a blt instruction in hardware?
 - Supporting in hardware would lower performance
 - Assembler provides this function if desired (by generating the two instructions)

Signed vs. Unsigned Comparisons

- ▶ slt, slti compare signed numbers
- ▶ sltu, sltui compare unsigned numbers
- Example

```
$s0 = 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1111 \ 1
```

2023-10-05 42 / 53

Binary Representation - Jump

- Jump Instruction uses J-Format (op=2)
- What happens during execution?

```
PC = PC[31:28] : (IR[25:0] << 2)

Concatenate upper 4 bits Conversion to of PC to form complete word offset 32-bit address
```

Jump Example

Constants / Immediate Instructions

Small constants are used quite frequently

(50% of operands)

```
e.g., A = A + 5;

B = B + 1;

C = C - 18;
```

MIPS Immediate Instructions (I-Format):

- Allows up to 16-bit constants
- ▶ How do you load just a constant into a register?

Why are Immediates only 16 bits?

- ▶ Because 16 bits fits neatly in a 32-bit instruction
- Because most constants are small (i.e. < 16 bits)</p>
- Design Principle 4: Make the Common Case Fast

MIPS Logical Instructions

- and, andi-bitwise AND
- or, ori-bitwise OR
- Example

\$s3 11010000010100000100000011111100

Logical Operations - Applications

- Masking clear, set or test
 - Individual bits
 - Groups of bits

$$x = 01010010$$

Want to mask
$$2^{nd} \sim 4^{th}$$
 bits
Mask $y = 00011100 = 0x1B$

$$z = x & y = 00010000$$

 $z = z >> 2$
 $z = 00000100$

Larger Constants

- Immediate operations provide for 16-bit constants
- What about when we need larger constants?
- ► Use "load upper immediate lui" (I-Format)

 lui \$t0. 10101010101010

Then use ori to fill in lower 16 bits:
ori \$t0, \$t0, 10101010101010

\$t0 10101010101010 10101010101010

MIPS Shift Instructions

- MIPS Logical Shift Instructions
 - ▶ Shift left: sll (shift-left logical) instruction
 - ▶ Right shift: srl (shift-right logical) instruction

Shift Instruction Encodings

Applications

- Bitfield access (see book)
- ▶ Multiplication / Division by power of 2 $\sqrt{i=2}$
- ▶ Example: array access

```
y = a[i]; sll $t0, $t1, 2  # $t0=$t1*4
add $t3, $t0, $t3  # t3 = addr of a[i]
lw $t3, 0($t3) # y = a[i]
```


lw \$t1,i

la \$t3, a

a [3]

Summary - MIPS Instruction Set

- Three instruction formats
- Similarities in formats ease implementation

2023-10-05 52 / 53

Instruction Sets - Overview

- Instruction Set Overview
- MIPS Instruction Set
 - Overview
 - Registers and Memory
 - ▶ Review: Unsigned & Signed Binary Numbers
 - **▶** Instructions
- Software Concerns
 - Compiling C Constructs
 - Procedures (Subroutines) and Stacks
 - **▶** Example: Internet Worms
 - Compiling, Linking, and Loading
 - Example: String Processing / SPIM Demo

2023-10-05 53 / 53

코드테이블 보는법 OP(31:26)

op(31:26)								
28–26	0(000)	1(001)	2(010)	3(011)	4(100)	5(101)	6(110)	7(111)
31–29						120		
0(000)	R-format 000000	Bltz/gez	jump	jump & link	branch eq	branch ne	blez	bgtz
1(001)	add immediate	addiu	set less than imm.	set less than imm. unsigned	andi	ori	xorí .	load upper immediate
2(010)	TLB	FlPt		entre de contra à				
3(011)		Anna Change da la						
4(100)	load byte	load half	1 w 1	load word 100 011	load byte unsigned	load half unsigned	lwr	
5(101)	store byte	store half	swl	store word			swr	
6(110)	load linked word	1wc1			departs			
7(111)	store cond.	swc1						-
op(31:26)=000000 (R-format), funct(5:0)								
2-0	0(000)	1(001)	2(010)	3(011)	4(100)	5(101)	6(110)	7(111)
0(000)	shift left logical		shift right logical	sra	·sllv		srlv	srav
1(001)	jump register	jalr			syscall	break		
2(010)	mfhi	mthi	mflo	mtlo				
3(011)	mult	multu	div	divu				
4(100)	add	addu	subtract	subu	and	or	xor	not or (nor)
5(101)	100 000		set l.t.	set l.t. unsigned				
6(110)								
7(111)								