

COMPUTER ORGANIZATION AND DES

The Hardware/Software Interface


第二章

指令: 计算机的语言

概要

- ■指令集简介
- ■硬件操作—算术运算
- 操作数
- ■数的表示
- ■指令表示
- ■逻辑操作

- 决策指令
- 硬件与过程
 - 人机交互
 - ■寻址
 - ■同步
 - 程序执行

指令集简介—指令集

- 一个计算机的指令表
- 不同的计算机架构具有不同的指令集。
 - 大部分的地方都相似。
- 早期计算机具有非常简单的指令集。
 - ■简便实现
- 许多现代计算机也是具有简单指令集

指令集简介—MIPS 指令集

- 本书使用MIPS作为例子
- 斯坦福大学MIPS被MIPS科技公司商业化
- 在嵌入式芯片市场占有相当大的市场份额
 - 应用在包括用户电子,网络/存储设备,相机,打印机等等
- 许多现代的ISA的范例
 - ARMv7/X86/ARMv8
 - 实验使用WinMIPS64
 - 参见图2-1、封2

硬件操作—算术运算

- ■加减运算,三个操作数
 - ■两个源操作数和一个目的操作数
 - add a, b, c # a gets b + c
- 所有的算术运算具有这个形式。
- 设计原则1:简单源于规整(Simplicity favours regularity)
 - 规范化使得实现简单,简单使得高性能变得低成本。

硬件操作—算术示例

■ 例题 C code:

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

编译器产生 MIPS code:

```
add t0, g, h # temp t0 = g + h
add t1, i, j # temp t1 = i + j
sub f, t0, t1 # f = t0 - t1
```

操作数—寄存器操作

- MIPS 有 32 × 32-bit 寄存器文件
 - ■用于频繁读取数据
 - 序号为0-31
 - 32位的数据称为"word"

寄存器名字	寄存器编号	寄存器功能
\$zero	\$0	恒等于零
\$at	\$1	被汇编器保留,用于处理大的常数
\$v0 - \$v1	\$2-\$3	存放函数返回值
\$a0 – \$a3	\$4-\$7	传递函数参数
\$t0 - \$t7	\$8-\$15	存放临时变量
\$s0 – \$s7	\$16-\$23	存放需要保存的临时值
\$t8 – \$t9	\$24-\$25	额外的存放临时变量
\$k0 – \$k1	\$26-\$27	用于操作系统内核
\$gp	\$28	指向全局变量的指针
\$sp	\$29	指向栈顶的指针
\$fp	\$30	指向栈帧的指针
\$ra	\$31	返回地址,用于函数调用

操作数—寄存器操作

- 算术运算指令只使用寄存器操作
- 设计原则 2: Smaller is faster
 - c.f. 主存: 几十个亿的地址

操作数—寄存器操作示例

C code:

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

• f, ..., j in $s0, ..., $s4
```

编译后的 MIPS code (对比第5页的g/h/i/j):
 add \$t0, \$s1, \$s2
 add \$t1, \$s3, \$s4
 sub \$s0, \$t0, \$t1

操作数—内存操作

- 主存用于组合数据
- ■数组,结构体,动态数据
- 实现算术运算时
- ■从内存往寄存器装载数据
- ■从寄存器取数据保存到内存
- 内存是以byte表示的
- ■每个地址都是以8位的地址符表示的
- words是在内存中对齐的
- ■地址必须是4的倍数

高字节存储在低地址中低字节存储在高地址中

- MIPS 使用大端方式(Big-Endian)
- ■非常重要的字节至少用一个word来表示。

Little-Endian: least-significant byte at least address

高字节存储在高地址中低字节存储在低地址中

操作数—内存操作示例1

C code:

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

- g in \$s1, h in \$s2, base address of A in \$s3
- Compiled MIPS code:
 - 下标 8 对应字节偏移量 32
 - 4 bytes per word

```
lw $t0, 32($s3) # load word add $s1, $s2, $t0
```

操作数—内存操作示例2

C code:

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

- h in \$s2, 数组A起始地址在 \$s3
- 编译产生的 MIPS code:
 - Index 8 requires offset of 32

```
lw $t0, 32($s3)  # load word
add $t0, $s2, $t0
sw $t0, 48($s3)  # store word
```

操作数—寄存器 vs.内存

- 操作内存数据需要加载和存入操作
 - ■需要执行更多指令
- 寄存器比内存要更快地存取数据
- 编译器需要尽可能多的使用寄存器变量
 - 仅将不怎么频繁使用的变量放入内存。
 - 寄存器优化(尽可能多地使用)是非常重要的。

操作数—立即数操作

- 常量/立即数在一个指令中表明 addi \$s3, \$s3, 4
- 没有立即数的减法指令,只能用负数相加 addi \$s2,\$s1,-1
- 设计原则 3: Make the common case fast
 - ■小的常量是很常见的
 - ■立即数操作可以避免使用装载指令

操作数—常量0

- MIPS 寄存器 0 (\$zero) 是表示常量0
 - 不能重写寄存器0
- 对相同的操作使用
 - E.g., 寄存器之间移动 add \$t2, \$s1, \$zero

数的表示—无符号二进制整数

■ 给一个n位数

$$x = x_{n-1} 2^{n-1} + x_{n-2} 2^{n-2} + \dots + x_1 2^1 + x_0 2^0$$

- 范围: 0 到 +2ⁿ − 1
- 举例

0000 0000 0000 0000 0000 0000 0000 1011₂

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

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

使用32位

数的表示—2进制补码有符号整数

■ 给一个n位数

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

- 范围: −2ⁿ⁻¹ to +2ⁿ⁻¹ − 1
- ■举例

使用32位

-2,147,483,648 to +2,147,483,647

数的表示—2进制补码有符号整数

- 第31位是符号位
 - 1表示负数
 - 0 表示非负数
- -(-2ⁿ⁻¹) 不能够被表示
- 非负数具有相同的非负的二进制补码的表示形式。
- 一些特殊数
 - 0: 0000 0000 ... 0000
 - **-**1: 1111 1111 ... 1111
 - 最小负整数: 1000 0000 ... 0000 → -2³¹
 - 最大正整数: 0111 1111 ... 1111 → +2³¹ -1

数的表示—有符号反码

- 补码和加 1
 - 补码是表示为 1 → 0, 0 → 1

正数 X, -X的反码为: \overline{X}

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

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

- 举例: 反码 +2
 - $+2 = 0000 \ 0000 \ \dots \ 0010_2$
 - $-2 = 1111 \ 1111 \dots \ 1101_2 + 1$ = 1111 \ 1111 \ \dots \ \ 1110_2

数的表示—符号扩展

- 使用更多位来表示一个数字
 - 数值保持不变
- 在MIPS指令集中
 - addi: 扩展立即数
 - 1b, 1h: 扩展到取字节/半字
 - beq, bne: 扩展位移
- 重复符号位在左边
 - c.f. 无符号值: 扩展位是0
- 举例: 8-位 to 16-位
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

指令表示—综述

- 指令用二进制编码
 - 称为机器代码
- MIPS 指令
 - 每条指令编码为 32位指令字
 - ■用较小的数值编码为操作代码(opcode)、寄存号
 - ■规整化
 - ■寄存器编号
 - \$t0 \$t7 是 reg's 8 15
 - \$t8 \$t9 是 reg's 24 25
 - \$s0 \$s7 是 reg's 16 23
 - 其他将在用到时介绍


指令表示— MIPS R-型指令


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

- ■运算指令: 算术/逻辑
- 指令字段
 - op: 操作码(opcode)
 - rs: 第一个源寄存器编号
 - rt: 第二个源寄存器编号
 - rd: destination 目的寄存器编号
 - shamt: 移位位数(00000 表示不移位)
 - funct: 功能码(扩展操作码extends opcode)

Chapter 2 — Instructions: Language of the Computer — 22

指令表示— R-format Example


 $00000010001100100100000000100000_2 = 02324020_{16}$

指令表示—十六进制


- 基底是 16
 - 二进制串的压缩表示(使用16进制的原因)
 - 四位二进制组成一个16进制数

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

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

指令表示— MIPS I-型 指令

对应R型指令的rd/shamt/funct字段


- 立即数算术和读数/存数指令(操作数地址)
 - rt: 目的或源寄存器编号
 - 常量的取值范围: -2¹⁵ to +2¹⁵ 1
 - Address: 偏移加上在rs中的基址
- · 设计原则3: 优秀的设计需要适当的折中方案
 - 不同的类型指令采用不同的解码方式,但是都是32位的统一指令长度
 - 尽可能保持格式相似,允许不同

指令表示— MIPS J-型 指令

对应R型指令的rd/shamt/funct字段

ор	constant or address
6 bits	26 bits

- 跳转指令(操作数地址)
 - 常量的取值范围: -2²⁶ to +2²⁶ 1
 - Address可以由寄存器给出

指令表示— 汇总

MIPS指令 (add/sub/addi/lw/sw) 格式汇总-1

Instruction	Format	ор	rs	rt	rd	shamt	funct	address
add	R	0	reg	reg	reg	0	32 _{ten}	
sub (subtract)	R	0	reg	reg	reg	0	34 _{ten}	
add immediate	1	8 _{ten}	reg	reg				constant
ไพ (load word)	1	35 _{ten}	reg	reg				address
sw (store word)	I	43 _{ten}	reg	reg				address

指令表示— 汇总

MIPS指令 (add/sub/addi/lw/sw) 格式汇总 (含指令示例)

Name	Format	Example					Comments	
add	R	0	18	19	17 0 32		32	add \$s1,\$s2,\$s3
sub	R	0	18	19	17 0 34		34	sub \$s1,\$s2,\$s3
addi	I	8	18	17		100		addi \$s1,\$s2,100
lw	I	35	18	17		100		Iw \$s1,100(\$s2)
SW	I	43	18	17		100		sw \$s1,100(\$s2)
Field size		6 bits	5 bits	5 bits	5 bits	5 bits 5 bits 6 bits		All MIPS instructions are 32 bits long
R-format	R	ор	rs	rt	rd shamt funct		funct	Arithmetic instruction format
I-format	1	ор	rs	rt	address		•	Data transfer format

例题 P56

ор	rs	rt	rd	shamt	funct
0	8	9	10	0	34

- 1. sub \$t0. \$t1. \$t2
- 2. add \$t2, \$t0, \$t1
- 3. sub \$t2, \$t1, \$t0
- 4. sub \$t2, \$t0, \$t1

Chapter 2 — Instructions: Language of the Computer — 28

指令表示—计算机中存储

The BIG Picture

Processor

Memory Accounting program (machine code) Editor program (machine code) C compiler (machine code) Payroll data Book text Source code in C for editor program

- 指令/数据都被表示为二进制
- 指令和数据被存放在内存中
- 程序能在程序中处理
 - e.g., 编译器, 链接器, ...
- 二进制通用性允许编译程序在 不同的计算平台上运行
 - ■标准化的ISAs

逻辑操作—综述

■ 对位进行处理的指令

逻辑操作	С	Java	MIPS
左移	<<	<<	<i>s</i> 77
右移	>>	>>>	sr7
按位与	&	&	and, andi
按位或	1	1	or, ori
按位取反	~	~	nor

- 用于对字中的若干"位"打包和拆包的操作

逻辑操作—移位操作

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

- shamt: 移多少位
- ■逻辑左移sⅡ
 - 左移空位填0
 - ■逻辑左移i位相当于乘 2ⁱ
- ■逻辑右移srl
 - ■逻辑右移空位填0
 - ■逻辑右移i位相当于除 2'(仅对无符号数)

op	rs	rt	rd	shamt	funct
0	0	16	10	4	0

逻辑操作—例子

- 逻辑运算举例
- and \$t0, \$t1, \$t2
- or \$t0, \$t1, \$t2
- nor \$t0, \$t1, \$zero

逻辑操作—与操作

- 可用于一个字中的掩码操作
 - Select 选择某些位,其他位清零

```
and $t0, $t1, $t2
```

```
$t2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
```

逻辑操作—或操作

■ 用于把包含字中的一些位置1, 其他不变 or \$t0, \$t1, \$t2

逻辑操作—按位取反操作

- 用于改变字中的一些位
 - 0 变成 1, 1 变成 0
- MIPS 3-操作数指令 NOR
 - a NOR b == NOT (a OR b) "或非"

Register 0: always read as zero

```
$t1 0000 0000 0000 0001 1100 0000 0000
```

\$t0 | 1111 | 1111 | 1111 | 1100 | 0011 | 1111 | 1111


决策指令—综述

- 如果条件为真,跳转到被标签的指令执行
 - 否则,继续执行
- beq rs, rt, L1
 - if (rs == rt) 转到标签为L1的指令执行;
- ullet bne rs, rt, L1
 - if (rs != rt)转到标签为L1的指令执行;
- j L1
 - 无条件跳转到标签为L1的指令执行

决策指令—编译IF语句

C code:

- f, g, ... in \$s0, \$s1, ...
- Compiled MIPS code:


```
bne $s3, $s4, Else add $s0, $s1, $s2 j Exit
```

Else: sub \$s0, \$s1, \$s2

Exit:

Assembler calculates addresses

决策指令—编译循环语句

C code:


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

- i in \$s3, k in \$s5, address of save in \$s6
- Compiled MIPS code:

```
Loop: sll $t1, $s3, 2
add $t1, $t1, $s6
lw $t0, 0($t1)
bne $t0, $s5, Exit
addi $s3, $s3, 1
j Loop
Exit: ...
```

决策指令—基本块

- A 一个基本块就是一个指令序列,其中
 - 内部没有跳出的指令(结束指令除外)
 - 也没有被跳转到的指令(开始指令除外)


- 编译器标识基本块用于优 化
- 高级处理机能够加速基本 块的执行

决策指令—更多的条件操作

- Set如果条件为真置1,否则置0
- slt rd, rs, rt 小于则置位
 - if (rs < rt) rd = 1; else rd = 0;
- slti rt, rs, constant
 - if (rs < constant) rt = 1; else rt = 0;</p>
- beq, bne可以和其他指令结合使用 slt \$t0, \$s1, \$s2 # if (\$s1 < \$s2) bne \$t0, \$zero, L # branch to L

```
if (i>j) f = i;
else f = j;
```

决策指令—分支指令设计

- beq、bne、slt 实现所有判断
- ■为什么没有blt, bge,等指令?
- 硬件执行<, ≥, ... 比 =, ≠慢
 - 指令中结合分支指令包含更多工作,需要更慢的时钟
 - 所有的指令都受到影响!
- Slt与beq/bne结合实现跳转
- case/switch: 转移表(jump table)

决策指令—有符号数vs.无符号数

- ■有符号数比较: slt, slti
- 无符号数比较: sltu, sltui
- slt \$t0, \$s0, \$s1 #if(\$s0<\$s1) \$t0 = 1</pre>

Example

```
■slt $t0, $s0, $s1 # signed,-1 < +1
■sltu $t0, $s0, $s1 # unsigned, 4,294,967,295 > 1 \Rightarrow $t0 = 0
■sltui $t0, $s0, 2 # unsigned, 4,294,967,295 > 2 \Rightarrow $t0 = 0
```

硬件与过程—简述

原则

4 保留现场:地址和资源

2. 获得信息: 地址和资源


3. 参数传递

stack 堆栈

\$fp 帧指针

\$sp 栈指针

\$gp 全局指针


硬件与过程—简述

- 遵循步骤
 - 1 将参数放在过程可以访问的寄存器里
 - 2. 将控制权转移给过程
 - 获得过程所需要的存储资源
 - 4. 执行过程的操作
 - 5. 将结果放在调用程序可以访问到的寄存器
 - 6. 将控制权返回到调用点

硬件与过程— Register Usage

- \$a0 \$a3: 传递参数(reg's 4 7)
- \$v0, \$v1: 返回结果值(reg's 2 and 3)
- \$t0 \$t9: 临时寄存器(reg's 8 15, 24-25)
 - ■可以被调用者改写
- \$s0 \$s7: 保存参数(reg's 16 23)
 - 必须被调用者(过程)保存和恢复
- \$gp: 静态数据的全局指针寄存器 (reg 28)
- \$sp: 堆栈指针寄存器(reg 29)
- \$fp: 帧指针寄存器-保存过程帧的第一个字(reg 30)
- \$ra: 返回地址寄存器 (reg 31)

硬件与过程—过程调用指令

- 过程调用: 跳转和链接 jal ProcedureLabel
 - 下一条指令的地址在寄存器 \$ra 中(自动)
 - ■跳转到目标地址
- 过程返回:寄存器跳转 jr \$ra
 - 复制 \$ra 到程序计数器
 - ■也可以用于运算后跳转
 - e.g., case/switch 语句

硬件与过程—Example-LEAF

C code:

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

- 参数 g, ..., j 在 \$a0, ..., \$a3中
- f in \$s0 (因此, 需要存储\$s0 到堆栈)
- 结果在\$v0

硬件与过程—非嵌套过程的例子

MIPS code:

<pre>leaf_example:</pre>					
addi	\$sp,	\$sp,	-4		
SW	\$s0,	0(\$sp	o)		
add	\$t0,	\$a0,	\$a1		
add	\$t1,	\$a2,	\$a3		
sub	\$s0,	\$t0,	\$t1		
add	\$v0,	\$s0,	\$zero		
٦w	\$s0,	0(\$sp	o)		
addi	\$sp,	\$sp,	4		
jr	\$ra				

Save \$s0 on stack

Procedure body

Result

Restore \$s0

Return

嵌套过程-非叶过程NON-LEAF

- ■过程调用其它过程
- 对于嵌套调用,调用者需要存储到堆栈的信息:
 - ■它的返回地址
 - 调用后还需要用的任何参数寄存器和临时寄存器。
器
- 调用后返回,寄存器会从堆栈中恢复

Non-Leaf Procedure Example

C code:

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


- 参数 n 放在 \$a0中
- 结果放在 \$v0

Non-Leaf Procedure Example

MIPS code:

```
fact:
 addi $sp, $sp, -8 # adjust stack for 2 items
 sw $ra, 4($sp)
 # save return address
 sw $a0, 0($sp)
 # save argument
 slti $t0, $a0, 1
 # test for n < 1
 beq $t0, $zero, L1
 addi $v0, $zero, 1
 # if so, result is 1
 addi $sp, $sp, 8
 # pop 2 items from stack
 jr $ra
 # and return
L1: addi $a0, $a0, -1
 # else decrement n
 jal fact
 # recursive call
 lw $a0, 0($sp)
 # restore original n
 # and return address
 lw $ra, 4($sp)
 addi $sp, $sp, 8
 # pop 2 items from stack
 mul $v0, $a0, $v0
 # multiply to get result
 $ra
 # and return
 jr
```


硬件与过程—堆栈中的局部数据


- 局部数据由调用者分配
 - e.g., C 自动分配变量
- 过程帧(活动记录)
 - ■被一些编译器使用控制堆栈存储

硬件与过程—内存布局

- 正文:程序代码
- 静态数据: 全局变量
 - e.g., C语言静态变量,常数数组和字符串
 - \$gp 初始化地址,允许段内的 ±偏移
- 动态数据: 堆
- E.g., malloc 函数C, new函数 Java
- 堆栈: 自动存储


2^8→256 2^10→1K 2^20→1M

MIPS寄存器约定

Name	Register number	Usage	Preserved on call?		
\$zero	0	The constant value 0	n.a.		
\$v0-\$v1	2–3	Values for results and expression evaluation no			
\$a0-\$a3	4–7	Arguments			
\$t0-\$t7	8–15	Temporaries	no		
\$s0 - \$s7	16–23	Saved	yes		
\$t8-\$t9	24–25	More temporaries	no		
\$gp	28	Global pointer	yes		
\$sp	29	Stack pointer	yes		
\$fp	30	Frame pointer yes			
\$ra	31	Return address yes			

人机交互一字符数据

- ■字节编码的字符集
- ASCII: 128 个
 - 95 graphic, 33 control
 - Latin-1: 256 个
 - ASCII, +96 more graphic characters
- Unicode: 32位字符集
 - Used in Java, C++ wide characters, ...
 - 宽字符世界上大多数字母表
 - UTF-8, UTF-16: 可变长度编码

人机交互一字节/半字操作

- 使用位操作
- MIPS字节/半字 读取/存储
- 字符串处理是较常用的方式

lb rt, offset(rs) Ih rt, offset(rs)

- Sign extend to 32 bits in rt
 Ibu rt, offset(rs)
 Ihu rt, offset(rs)
- Zero extend to 32 bits in rt
 sb rt, offset(rs) sh rt, offset(rs)
 - 存储恰恰是字节或半子的形式

人机交互一字符串拷贝举例

C code (naïve): ■ 非终止字符串Null-terminated string void strcpy (char x[], char y[]) { int i: i = 0: while $((x[i]=y[i])!= '\0')$ i += 1: ■ 假定x, y 基地址在 \$a0, \$a1中; ■ i 在 \$s0 中

人机交互一字符串拷贝

MIPS code:

```
strcpy:
 addi $sp, $sp, -4 # adjust stack for 1 item
 sw $s0, 0($sp)
 # save $s0
 add $s0, $zero, $zero # i = 0
L1: add $t1, $s0, $a1
 # addr of y[i] in $t1
 1bu $t2, 0($t1)
 # $t2 = y[i]
 # addr of x[i] in $t3
 add $t3, $s0, $a0
 sb $t2, 0($t3)
 \# x[i] = y[i]
 # exit loop if y[i] == 0
 beq $t2, $zero, L2
 \# i = i + 1
 addi $s0, $s0, 1
 # next iteration of loop
 L1
L2: lw $s0, 0($sp)
 # restore saved $s0
 addi $sp, $sp, 4
 # pop 1 item from stack
 $ra
 # and return
 jr
```


32-bit 立即数操作

- lui rt, constant #将立即数放到rt高 16位
- 大部分常数都比较小,16位表示足够
- 完整32位结合 ori 指令


lui \$s0, 61

ori \$s0, \$s0, 2304 0000 0000 0111 1101 0000 1001 0000 0000

寻址—地址模式总结


寻址—地址模式总结


寻址—分支地址

- 分支指令说明
- 操作码,两个寄存器,两个地址
- 大多数跳转目标离跳出的位置较近
- 向前或向后

+/- 128K


■ PC相对寻址

■ 目标地址 = (PC+4) + offset × 4

■ 此时PC的增加量是4的倍数

寻址—跳转地址

- 跳转(j和jal)的目标地址可以在代码段的 任何位置
 - ■指令除op外,指令其它字段都是地址

op	address
6 bits	26 bits

- 直接跳转到地址
- Target address = PC_{31...28} : (address × 4) 4位 28位

256M地址块

寻址—目标地址举例

- 早期例子的循环代码
 - 设循环的起始地址是80000

Loop: sll \$t1, \$s3, 2 add \$t1, \$t1, \$s6 lw \$t0, 0(\$t1) bne \$t0, \$s5, Exit addi \$s3, \$s3, 1 Loop

Exit: ...

80000	0	0	19	9	2	0
80004	0	9	22	9	0	32
80008	35	9	8	0		
80012	5	8	21	2.		
80016	8	19	19		****	1
80020	2	*****	*****	· ·	20	0000
80024						

寻址—远程分支


- 如果跳转对象地址太大无法用16位的偏移表示,汇编将重写代码
- 【把短跳转(2¹⁶ 范围)变成长跳转(**2²⁶** 范围)】
- Example

```
beq $s0,$s1, L1

↓
bne $s0,$s1, L2
j L1
```

同步一并行与指令: 同步

- 处理器共享存储器同一区域
- P1 写, P2 读
- (任务1写的结果是任务2要读取得值)如果P1和P2 不同步,将发生数据竞争
- 结果由访问次序决定
- 依赖硬件提供同步指令


- 原子读/写内存操作
- 在读和写之间,不再允许对该空间的其他操作
- ■可以是单一的指令
- 例如寄存器和内存之间的原子交换
- 或者指令的原子配对

信号量控制

同步— MIPS中的同步

```
链接取数(Load linked)
 II rt, offset(rs)
 0(s1) \rightarrow t4
 并行执行时能否成功?
条件存数(Store conditional)
sc rt, offset(rs)
  ■如果||指令没改变该地址内容则成功, rt返回1;
  ■如果被改变了,则失败,rt返回0;
  ■例如: atomic swap (检测和设置锁变量)
 try: add $t0,$zero,1 ;copy exchange value
 11 $t1,0($s1) ;load linked
 sc $t0,0($s1)
 ;store conditional
 beg $t0,$zero,try; branch store fails
 add $s4,$zero,$t1 ;put load value in $s4
```

程序执行—Translation & Startur


Chapter 2 — Instructions: Language of the Computer — 68

程序执行一汇编伪指令

- 大多数汇编指令和机器指令是一对一的
- 特殊的是伪指令
- 伪指令: 汇编指令的变种
- move \$t0, \$t1 → add \$t0, \$zero, \$t1
 blt \$t0, \$t1, L → slt \$at, \$t0, \$t1
 bne \$at, \$zero, L

\$at (register 1): 汇编程序的临时寄存器 (使用汇编语言时候的硬件额外的开销

程序执行一生成目标模块

- 汇编器(或编译器)把程序翻译成机器语言
- 提供从部分构建完整程序的信息
 - 目标文件头:描述目标文件其他部分的大小和位置
 - 正文段:翻译后的指令,包含机器语言代码
 - 静态数据段:包含在程序生命周期内分配的数据
 - 重定位信息,标记了一些程序加载进内存时依赖于绝对地址的指令和数据
 - 符号表,全局定义和外部引用
 - 调试信息:用于关联源文件

程序执行一链接目标模块

- 产生一个可执行的映像
 - 1. 合并段(代码和数据数据库象征性放入内存)
 - 2. 决定数据和指令标签的地址
 - 3. 修补引用(内部和外部引用)

- 可以留下依靠重定位程序修复的部分
 - 但虚拟内存,不需要做这些
 - 虚拟内存空间,程序必须以绝对地址装入

程序执行—加载程序

- 把待执行的程序从硬盘的镜像文件读入内存
 - 1. 读取可执行文件头来确定正文段和数据段的大小
 - 2. 为正文和数据创建一个足够大的地址空间
 - 3. 把指令和初始数据拷贝到内存或者设置页表项, 使它们可用
 - 4. 把主程序的参数复制到栈顶
 - 5. 初始化寄存器(包括堆栈指针\$sp, 帧指针\$fp, 全局指针\$gp)
 - 6. 跳转到启动进程
 - 复制参数到寄存器并调用主函数main
 - 主函数返回时,通过系统调用exit终止程序

程序执行一动态链接库

- 调用时,只是连接或装入库文件
 - 过程代码重定位;
 - 避免所有程序中出现的链接库;但是这些库的信息是一次性代入内存,占用内存空间。只是在用到的时候才链接该库;
 - ■自动装入最新的编译器中的版本的动态库。


程序执行一晚过程连接

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

Chapter 2 — Instructions: Language of the Computer — 74

程序执行一启动一个Java程序


C Sort Example

- 使用汇编指令的冒泡排序
- (交換内存中两个位置所存的值)

```
Swap procedure (leaf)
 void swap(int v[], int k)
 {
 int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
 }
```

v in \$a0, k in \$a1, temp in \$t0

Swap过程

C中排序过程

```
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];
 i -= 1) {
 swap(v,j);
```

v in \$a0, k in \$a1, i in \$s0, j in \$s1

过程主体

```
move $s2, $a0
 # save $a0 into $s2
 Move
 move $s3, $a1  # save $a1 into $s3
 params
 move $s0, $zero # i = 0
 Outer loop
for1tst: s1t $t0, $s0, $s3 # <math>$t0 = 0 if $s0 \ge $s3 (i \ge n)
 beq t0, zero, exit1 # go to exit1 if s0 \ge s3 (i \ge n)
 addi $1, $0, -1 # j = i - 1
for2tst: s1ti t0, s1, 0 # t0 = 1 if s1 < 0 (j < 0)
 bne t0, zero, exit2 # go to exit2 if s1 < 0 (j < 0)
 Inner loop
 add t2, s2, t1 # t2 = v + (j * 4)
 1w $t3, 0($t2) # $t3 = v[i]
 w $t4, 4($t2)  # $t4 = v[j + 1]
 \$1t \$t0, \$t4, \$t3  # \$t0 = 0 if \$t4 \ge \$t3
 beq t0, zero, exit2 # go to exit2 if t4 \ge t3
 move $a0, $s2  # 1st param of swap is v (old $a0)
 Pass
 move $a1, $s1  # 2nd param of swap is j
 params
 & call
 jal swap # call swap procedure
 addi $s1, $s1, -1 # j -= 1
 Inner loop
 j for2tst # jump to test of inner loop
exit2:
 addi $s0, $s0, 1 # i += 1
 Outer loop
 i for1tst
 # jump to test of outer loop
```

Chapter 2 — Instructions: Language of the Computer — 79


完整过程


```
addi $sp,$sp, -20
 # make room on stack for 5 registers
sort:
 sw $ra, 16($sp)
 # save $ra on stack
 sw $s3,12($sp)
 # save $s3 on stack
 sw $s2, 8($sp) # save $s2 on stack
 sw $s1, 4($sp) # save $s1 on stack
 sw $s0, 0($sp)
 # save $s0 on stack
 # procedure body
 exit1: lw $s0, 0($sp) # restore $s0 from stack
 lw $s1, 4($sp) # restore $s1 from stack
 lw $s2, 8($sp)  # restore $s2 from stack
 lw $s3,12($sp) # restore $s3 from stack
 lw $ra,16($sp) # restore $ra from stack
 addi $sp,$sp, 20 # restore stack pointer
 jr $ra
 # return to calling routine
```


编译优化的影响


- 1、编译时间
- 2、指令数;
- 3、时钟周期
- 4、CPI

Compiled with gcc for Pentium 4 under Linux


Chapter 2 — Instructions: Language of the Computer — 81

Effect of Language and Algorithm


Chapter 2 — Instructions: Language of the Computer — 82

经验教训

- ■单独用指令数和CPI不能很好的描述性能
- 编译器优化对算法敏感
- 对比 Java虚拟机解释Java/JIT编译代码已 经足够快了
 - ■在一些情况下要对编译完C进行优化
- 没有什么能恢复一个垃圾的算法!

**数组和指针

- 数组下标计算涉及
 - 元素的下标乘以元素的大小
 - ■加上数组的首地址
- 指针直接对应于内存地址
 - ■可以避免复杂的索引

Lw \$t0, 0(\$t1) sw

**例子:数组和指针实现clearing

```
clear1(int array[], int size) {
 clear2(int *array, int size) {
  int i;
 int *p;
 for (i = 0; i < size; i += 1)
 for (p = &array[0]; p < &array[size];</pre>
 arrav[i] = 0:
 p = p + 1
 *p = 0:
 move $t0,$zero # i = 0
 move $t0,$a0 # p = & array[0]
loop1: sll $t1,$t0,2  # $t1 = i * 4
 s77 $t1,$a1,2 # $t1 = size * 4
 add $t2,$a0,$t1 # $t2 =
 add $t2,$a0,$t1 # $t2 =
 # &array[i]
 # &array[size]
 loop2: sw $zero, 0($t0) # Memory[p] = 0
 addi $t0,$t0,1 # i = i + 1
 addi $t0,$t0,4 # p = p + 4
 s7t $t3,$t0,$a1 # $t3 =
 s7t $t3.$t0.$t2 # $t3 =
 # (i < size)
 #(p<&arrav[size])
 bne $t3,$zero,loop2 # if (...)
 bne $t3,$zero,loop1 # if (...)
 # goto
 # goto loop2
100p1
```

**数组和指针的比较

- 乘指令长度的操作变成移位操作
- 数组需要移到内环
 - ■下标计算用i的自增操作
 - 相对于而后者 增加指针
- 编译器可以获得和手动使用指针相同的效果
 - ■引导变量删除
 - 可以使程序更清晰, 更安全

**ARM & MIPS Similarities


- ARM: 最流行的嵌入式处理机
- 基本指令集和MIPS类似

	ARM	MIPS
发布时间	1985	1985
指令大小	32 bits	32 bits
寻址空间	32-bit flat	32-bit flat
数据对齐	Aligned	Aligned
数据寻址方式	9	3
寄存器	15 × 32-bit	31 × 32-bit
Input/output	存储器映射	存储器映射

**ARM中的比较和分支

- 使用条件码表示一个算术/逻辑指令的结果
 - Negative (负), zero (零), carry (进位), overflow (溢出)
 - 比较指令,设置条件码不保留结果
- 每条指令都有一个可选的执行条件
 - 指令字的高4位:条件值
 - ■可以取代仅为了跳过一条指令的分支指令

**指令编码


Chapter 2 — Instructions: Language of the Computer — 89

**The Intel x86 ISA指令集

- 向前兼容的演变过程
- 研究面向消费者需求! 计算机/微电子 (集成电路) 行业特点
 - 8080 (1974): 8-bit microprocessor
 - 累加器,加了3个寄存器组对
 - 8086 (1978): 16-bit extension to 8080
 - 复杂指令集(CISC)
 - 8087 (1980): 浮点协同处理器
 - 添加了浮点指令寄存器堆栈
 - 80286 (1982): 24-bit addresses, MMU
 - 基于段的内存映射和保护
 - 80386 (1985): 32-bit extension (now IA-32)
 - 新的寻址方式和额外的操作
 - 增加了对页的支持并提供了段寻址


**The Intel x86 ISA

- 进一步发展
 - i486 (1989): pipelined(流水线), on-chip caches(芯片缓冲) and FPU
 - 兼容其它品牌: AMD, Cyrix, ...
 - Pentium (1993): superscalar, 64-bit datapath
 - Later versions added MMX (Multi-Media eXtension) instructions
 - The infamous FDIV bug 臭名昭著的浮点除法错误
 - Pentium Pro (1995), Pentium II (1997)
 - New microarchitecture (see Colwell, The Pentium Chronicles)
 - Pentium III (1999)
 - Added SSE (Streaming SIMD Extensions) and associated registers 关联寄存器
 - Pentium 4 (2001)
 - New microarchitecture 新微架构
 - Added SSE2 instructions

**The Intel x86 ISA

- 更多
 - AMD64 (2003): 把体系结构扩展到64位
 - EM64T 扩展内存地址到64位(2004)
 - AMD64 adopted by Intel (with refinements)
 - 增加了 SSE3 指令
 - Intel Core (2006)
 - 增加了SSE4 指令, 支持虚拟机
 - AMD64 (announced 2007): SSE5 instructions
 - Intel declined to follow, instead…
 - Advanced Vector Extension (announced 2008)
 - Longer SSE registers, more instructions
- 如果interl不扩展兼容性,它的竞争者也会。
 - 技术上的优雅 ≠ 市场成功

**Basic x86 寄存器


Chapter 2 — Instructions: Language of the Computer — 93

**Basic x86 寻址方式


■ 每条指令2个操作数

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

内存寻址方式

- 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 指令编码


- 可变长度编码
 - ■后置字节编码
 - ■后置字节修改操作
 - 操作长度, 重复, 锁 定, ...

**实现 IA-32

- 复杂指令系统的实现更困难
 - 硬件翻译指令到简单的微处理机运行
 - 简单指令: 1对1
 - ■复杂指令: 1对多
 - 微引擎和 RISC相似
 - ■市场份额使其经济可行
- 与RISC性能比较
 - ■编译器可以避开复杂的指令

**ARM v8指令

- 迁移到64位, ARM做了个完整的检修
- ARM v8 类似 MIPS
 - 从v7来的变化:
 - 没有条件执行域
 - 立即数是12位的存储空间
 - 多个下降加载/存储
 - PC 不再是一个GPR
 - GPR 集扩展到32
 - 寻址方式为所有字大小工作
 - 除法指令
 - 分支如果等同于/不等同与指令

谬误

- 更强大的指令⇒ 更高的性能
 - ■需求更少的指令


- 1. 需要更多时钟周期
- 2.更复杂的译码电路

- 但复杂指令实现困难
 - 可能带慢了所有的指令,包括简单指令
- ■编译器更擅长从简单指令译码
- 使用汇编程序获得高性能
 - 但现代编译器更适合现代的处理机
 - 更多的代码量 ⇒ 更多的错误,更少的产出

算法!

谬误

- 向前兼容性⇒指令集不需改变
 - 但是他们增加了指令数量


Chapter 2 — Instructions: Language of the Computer — 99

陷阱

- 连续字的地址不连续
 - 增量是4而不是1!
- 在自动变量的定义过程外,使用指针指向该变量
 - 例如,使用一个过程中局部数组的指针,从该过程传出
 - 堆栈弹出后,指针变为无效

- 设计原则
 - 1. 简单源于规整
 - 2. 越小越快
 - 3. 加速指向常用操作
 - 4. 优秀的设计需要适宜的复用方案
- 軟件和硬件的各个层
 - ■编译器,汇编器,硬件
- MIPS: 典型的RISC指令集
 - 相对于x86是CISC指令集

- 用标准测试程序评测MIPS指令的执行
 - ■考虑加速常用的操作

■考虑折中的方案

Classic:规定动作 Open: 自选动作


指令类	MIPS 示例	SPEC2006 整数	SPEC2006 浮点
Arithmetic	add, sub, addi	16%	48%
Data transfer	1w, sw, 1b, 1bu, 1h, 1hu, sb, 1ui	35%	36%
Logical	and, or, nor, andi, ori, sll, srl	12%	4%
Cond. Branch	beq, bne, slt, slti, sltiu	34%	8%
Jump	j, jr, jal	2%	0%

寄存器名字	寄存器编号	寄存器功能
\$zero	\$0	恒等于零
\$at	\$1	被汇编器保留,用于处理大的常数
\$v0 – \$v1	\$2-\$3	存放函数返回值
\$a0 – \$a3	\$4-\$7	传递函数参数
\$t0 - \$t7	\$8-\$15	存放临时变量
\$s0 – \$s7	\$16-\$23	存放需要保存的临时值
\$t8 – \$t9	\$24-\$25	额外的存放临时变量
\$k0 – \$k1	\$26-\$27	用于操作系统内核
\$gp	\$28	指向全局变量的指针
\$sp	\$29	指向栈顶的指针
\$fp	\$30	指向栈帧的指针
\$ra	\$31	返回地址,用于函数调用
	•	•

R	funct	shamt	rd	rt	rs	ор	
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	·
ı	ddress	stant or ac	cons	rt	rs	ор	
•		16 bits		5 bits	5 bits	6 bits	
ı		dress	stant or ac	cons		ор	
J			26			6 bits	ļ

简单源于规整 (Simplicity favours regularity) 寄存器比内存要更快地存取数据 算术运算指令只使用寄存器操作 指令/数据都被表示为二进制 (补码)

Add \$t0, \$t1, \$t2 Lw \$s0, 5(\$s1)


过程

1.保留现场:地址和资源

2.获得信息: 地址和资源

3.参数传递

Name	Register number	Usage	Preserved on call?
\$zero	0	The constant value 0	n.a.
\$v0-\$v1	2–3	Values for results and expression evaluation	no
\$a0-\$a3	4–7	Arguments	no
\$t0-\$t7	8–15	Temporaries	no
\$s0 - \$s7	16–23	Saved	yes
\$t8-\$t9	24–25	More temporaries	no
\$gp	28	Global pointer	yes
\$sp	29	Stack pointer	yes
\$fp	30	Frame pointer	yes
\$ra	31	Return address	yes


编译: 把程序翻译成机器语言

序号		作用
1	文件头	描述文件大小和位置
2	正文	指令的机器代码
3	数据	<i>数据</i>
4	重定位信息	依赖绝对地址的指令和数据
5	符号表	全局定义和外部引用
6	调试信息	关联文件

链接:产生一个可执行的映像

序号	名称	作用
1	合并段	代码和数据数据库放入内存
2	地址变换	计算物理地址
3	修补引用	库程序

加载:程序从硬盘的镜像文件读入内存

<i>序</i> 号		作用/内容	<i>序</i> 号	名称	作用
1	读取文件头	确定文件大小	4	参数复制	把主程序的参数复制到栈顶
2	创建空间	根据指令和数据创建空间	5	寄存器初始	\$sp, \$fp, \$gp
3	拷贝	指令和初始数据拷贝内存/ 设置页表项	6	启动进程	启动进程

3个不同处理器 P1、P2、P3 采用相同的指令集。它们的主频和CPI如下表:

问:

- (1) 哪一个处理器单位时间内执行的指令数最多?
- (2) 给出2秒内每个处理器可执行的指令数和用的CPU时钟数。
- (3) 如果希望执行时间缩小30%,但是CPI会增加40%。应该怎么调整主频?

处理器	主频 (GHz)	CPI
P1	3	1.5
P2	2.5	1
P3	4	2.2

T=N*CPI*1/f

(1) T_{CPU} = N x CPI x 1/f, 单位时间内执行的指令数: N/ T_{CPU}

P1: $f_1/CPI_1 = 2 \times 10^9$

P2: $f_2/CPI_2 = 2.5 \times 10^9$

P3: $f_3/CPI_3 = 1.818 \times 10^9$

(2) 2秒内的指令数和CPU时钟数

P1: 4 x 10^9, 6 x 10^9

P2: 5 x 10^9, 5 x 10^9

P3: 3.636 x 10⁹, 4.4 x 10⁹

(3) T_{CPU}*0.7 = N x CPI*1.4 x 1/f, 所以主频调整为:

P1: 6 x 10^9

P2: 5 x 10^9

P3: 8 x 10^9


2个处理器 P1、P2 采用相同指令集,执行不同指令的CPI如下:

一个程序里面包含这4种类型指令的比例分别为10%,20%,50%,20%,问

•

- (1) 执行该程序哪一个处理器用的时间多?
- (2) 执行该程序每个处理器的平均CPI是多少?

处理器	类型1	类型2	类型3	类型4
P1	1	2	3	3
P2	2	2	2	2

$$T_{CPU} = \sum_{i=1}^{n} (CPI_i \times C_i) \times N \times 1/f$$

$$T_{P1} = (1x10\% + 2x20\% + 3x50\% + 3x20\%) \times N \times 1/f = 2.6 \times N \times 1/f$$

$$T_{P2} = (2x10\% + 2x20\% + 2x50\% + 2x20\%) \times N \times 1/f = 2 \times N \times 1/f$$

(2)

 $CPI_{P1} = 2.6$

 $CPI_{P2} = 2$

给出以下C语句的MIPS代码: B[10] = A[k-i]

寄存器分配如下:

 $k \rightarrow \! S0, \, i \rightarrow S1, \, A \rightarrow S5, \, B \rightarrow S6$

给出以下C语句的MIPS代码: B[10] = A[k-i]

寄存器分配如下:

 $k \rightarrow S0, i \rightarrow S1, A \rightarrow S5, B \rightarrow S6$

答

Sub \$t0, \$s0, \$s1

SII \$t0, \$t0, 2

Add \$t1, \$s5, \$t0

Lw \$t0, 0(\$t1)

Sw \$t0, 40(\$s6)

指令beq \$t0,\$t1, 100 的地址为 0x8000, 如果:

- (1) t0=10, t1=11, 下一条指令的地址是什么?
- (2) t0=10, t1=10, 下一条指令的地址是什么?

指令beq \$t0,\$t1, 100 的地址为 0x8000, 如果:

- (1) t0=10, t1=11, 下一条指令的地址是什么?
- (2) t0=10, t1=10, 下一条指令的地址是什么?

答:

- (1) 因为 t0=10 ≠ t1=11, 下一条指令的地址为: 0x8004。
- (2) 因为 t0=10 = t1=10, 下一条指令的地址为: 0x8004 + (100*4)h

假设当前PC=0x00000000, 问:

- (1) 跳转指令 j 可跳转的地址范围是什么?
- (2) 分支指令 bne可跳转的地址范围是什么?

假设当前PC=0x00000000, 问:

- (1) 跳转指令 j 可跳转的地址范围是什么?
- (2) 分支指令 bne可跳转的地址范围是什么?

(1)

26位最大正数为: 0x3FFFFFF -> 左移 2 位为: 0xFFFFFC

所以最大可跳转范围: 0x0FFFFFC

(2)

16位最大正数为: 0x7FFF -> 左移 2 位为: 0x1FFFC

所以最大正向跳转: 0x1FFFC + 4 = 0x20000

16位最小负数为: 0x8000 -> 左移 2 位为: 0xE0000

所以最大负向跳转: 0xFFFE0000 + 4 = 0xFFFE0004