Reference Sheet for C113 Architecture

Spring 2017

Part I

Hardware and Representation

1 Integers and Characters

1.1 Unsigned Integer Representation

For a number $d_n d_{n-1} \dots d_0$ in base b we have $\sum_{k=0}^n d_k \times b^k$. Hence n bits can represent $2^n - 1$ unsigned integers.

Converting from Decimal to Binary

- 1. Divide the number by 2, writing down the quotient and remainder.
- 2. Repeat this process on the quotient until 0 is reached.
- 3. The binary number is obtained by reading the remainders from bottom to top.

Converting between Binary and Octal Simply convert from the least significant bit:

000 (0), 001 (1), 010 (2), 011 (3), 100 (4), 101 (5), 110 (6), 111 (7).

Converting between Binary and Hexadecimal Simply convert from the least significant bit:

0000 (0), 0001 (1), 0010 (2), 0011 (3), 0100 (4), 0101 (5), 0110 (6), 0111 (7), 1000 (8), 1001 (9), 1010 (A), 1011 (B), 1100 (C), 1101 (D), 1110 (E), 1111 (F).

Radix Arithmetic Exactly as for decimal but use the base (2 for binary) as point of reference instead of 10.

Bit Groups Bit (1), Byte (8), Word (usually 16, 32 or 64).

1.2 Signed Integer Representation

Sign and Magnitude 0 for positive, 1 for negative, followed by value. Has several disadvantages:

- 1. Two bit patterns for 0, which wastes a value and requires hardware to treat both values as 0.
- 2. Explicitly need to implement substractors and adders, so more costly to implement.

One's Complement Invert each bit for negative. Still two bit patterns for 0, which means result after operation not always correct.

Two's complement Complement each bit and add 1 to result.

- 1. -X defined as $2^n X$
- 2. $X + \bar{X} = 1 \dots 111_2 = -1 \iff -X = \bar{X} + 1$
- 3. n bits can represent any integer in the range from -2^{n-1} to $2^{n-1}-1$.

Excess n Represent X as X + n

Binary Coded Decimal Each nibble (4 bits) encodes value from 0 - 9. Sign nibble at end (1100 for + or 1101 for -).

Arithmetic

- 1. Addition: Add and discard carry bit.
- 2. Subtraction: Negate subtrahend, add as before.
- 3. Overflow: For two numbers which are both positive or both negative, overflow occurs iff the result has opposite sign.

1.3 Character Representation

ASCII (7 or 8 bits) or Unicode.

2 Memory

2.1 Register Memory

- 1. Few small memories located in CPU, but very fast.
- 2. Includes general purpose registers and special purpose registers (internal to CPU or accessed with special instructions).
- 3. Referenced directly by specific instructions or encoding register number within instructions.
- 4. Contents lost when CPU turned off.

2.2 Disk Memory

- 1. Contents not lost when turned off, but much slower than other memories.
- 2. Locations identified by special addressing schemes.

2.3 Main Memory

- 1. Slower than register memory but still fast. Access time is time to read or write, is constant for all locations.
- 2. Used to hold both program code (instructions) and data (numbers, strings, ...)
- 3. Locations identified by addressing scheme, numbering bytes from 0 onwards.
- 4. Contents lost when power turned off.

2.3.1 Types of Main Memory

- 1. Static Random Access Memory: Fast but expensive, used for cache memory.
- 2. Dynamic RAM: Cheaper, used for main memory, needs to be refreshed every few milliseconds (due to transistors losing charge).
- 3. Synchronous DRAM: Type of DRAM synchronised with clock of CPU's system bus.
- 4. Double-Data Rate SDRAM: Allows data to be transferred on both rising edge and falling edge.

- 5. Read Only Memory: Semiconductor, can only be written to once.
- 6. Programmable ROM: Allows end users to write (once).
- 7. Erasable PROM: Can erase using strong UV light, contents and rewrite, usually stores boot program (firmware): BIOS (Basic I/O System) / EFI (Extensible Firmware Interface).
- 8. Electrically EPROM: Erased electrically.
- 9. *FLASH*: Cheaper EEPROM, but updates can only be performed on blocks, not individual bytes.

2.3.2 Organisation of Main Memory

- 1. Consider as a matrix of bits.
- 2. Each row represents a memory row (with a natural number giving its *address*, used to select row).
- 3. Often row is word-size of architecture, can be half or multiple.
- 4. We assume data can only be read or written to single row

2.3.3 Byte Addressing

Many architectures make main memory byte-addressable rather than word addressable. Two approaches to ordering:

- 1. Biq-Endian: Most significant byte has lowest address.
- 2. Little-Endian: Least significant byte has the lowest address.

	Big Endian				Little Endian			n	
	$MSB \to LSB$				N	ISB -	$\rightarrow LS$	В	
	24	25	26	27		27	26	25	24
Word 24	12	2E	5F	01	Word 24	12	2E	5F	01

Important: ASCII bytes are treated independently.

	Big Endian					Little Endian			
	$MSB \to LSB$				N	MSB -	\rightarrow LSI	3	
	+0	+1	+2	+3		+3	+2	+1	+0
Word 24	S	Τ	R	Ι	Word 24	I	R	Τ	S
Word 28	N	G	?	?	Word 28	?	?	G	N

2.3.4 Word Allignment

- 1. Some architectures allow any word-sized bit group regardless of byte address.
- 2. Aligned access: acess begins on memory word boundary.
- 3. *Unaligned access*: does not. Slow because requires reading of required bits from adjacent words and concatenating together.

2.3.5 Modules and Chips

- 1. RAM comes physically in *modules*, each comprised of several *chips*.
- 2. *DIMMs* (dual inline memory modules) support 64-bit transfers, *SIMMs* support 32-bit.
- 3. A chip with length 2^k requires k address bits.
- 4. Number of chips = size of memory / size of chip.
- 5. Chips per module = width of memory word / width of chip.
- 6. Number of modules = number of chips / chips per module.

E.g. $1\text{M}\times16$ bit main memory made of $256\text{K}\times4$ bit chips has 16 chips, 4 chips per module, 4 modules.

2.3.6 Interleaved Memory

Some address bits select module, and remaining bits select row.

- 1. Low-order interleaved memory: Module selection bits are least significant bits in memory address.
- 2. High-order interleaved: Module selection bits are most significant bits.
- 3. If more than one module can be read/written at a time:
 - (a) Low-order: Read same row in each module. E.g. single multi-word access of sequential data.
 - (b) High-order: Different modules independently accessed by different units. E.g. CPU can access rows in one module, hard disk / another CPU access row in another module concurrently.

3 The CPU

- 1. Consider the task A = B + C. We compile this into a sequence of assembly instructions: LOAD R2 B. ADD R2, C. STORE R2, A. (where A, B, C designate memory locations)
- 2. Consider also an architecture with 16-bit words, 4 general purpose registers (R0, R1, R2, R3), 16 different instructions in its *instruction set*, represents integers using two's complement.
- 3. Consider finally an *instruction format* with: 4 bits for OPCODE (identifies CPU operation), 2 bits for REG (defines a general purpose register), 10 bits for ADDRESS (defines address of word in RAM).

Von Neumann Machine Model

- 1. 3 subsystems: CPU, main memory, I/O system.
- 2. Main memory holds program as well as data.
- 3. Instructions are executed sequentially.
- Single path exists between control unit and main memory, leads to von Neumann bottleneck.

3.1 CPU Organisation

- 1. PC: Holds address of next instruction to be fetched from memory.
- 2. IR: Holds each instruction after being fetched.

- 3. Instruction Decoder: Decodes (splits) contents of IR for control unit to interpret.
- 4. Control unit: Co-ordinates activity in CPU. Connected to all parts of CPU, includes timing circuit.
- 5. ALU: Carries out arithmetic and logical operations.
 - (a) ALU Input Registers 1 & 2: Holds operands for ALU.
 - (b) ALU Output register: Holds result of ALU operation. Result is then copied to final destination (e.g. CPU register, main memory, I/O device).
- 6. General-Purpose Registers: For use by programmer.
- 7. Buses: Pass information within CPU and between CPU and main memory. Generally transfer >1 bit at a time.
 - (a) Address Bus: sends address from CPU to main memory, indicates address in memory to read/write to.
 - (b) Data Bus: bidirectional, sends a word from CPU to main memory or vice versa.
 - (c) Control bus: indicates whether CPU is reading or writing, i.e. direction of data bus.

3.2 The Fetch-Execute Cycle

- 1. Fetch Instruction and Increment Program Counter. Eq.:
 - (a) Address goes from PC to address bus.
 - (b) Control bus set to 0.
 - (c) Address goes from address bus to memory.
 - (d) 0 goes from control bus to memory (so READ).
 - (e) PC incremented.
 - (f) Instruction goes from memory[address] to data bus.
 - (g) Instruction goes from data bus to IR.
- 2. Decode Instruction. E.g.:
 - (a) Instruction goes from IR to instruction decoder.
 - (b) OPCODE, REG and ADDRESS go from decoder to control unit.

- 3. Execute Instruction (Fetch Operands, Perform Operation, Store Results). E.q. LOAD:
 - (a) ADDRESS goes from control unit to address bus.
 - (b) Control bus set to 0.
 - (c) ADDRESS goes from address bus to memory.
 - (d) 0 goes from control bus to memory (so READ).
 - (e) Value goes from Memory[ADDRESS] to data bus.
 - (f) Value goes from data bus to REG.

4. *E.g. ADD*:

- (a) Value 1 goes from REG to ALU input reg 1.
- (b) ADDRESS goes from control unit to address bus.
- (c) Control bus set to 0.
- (d) ADDRESS goes from address bus to memory.
- (e) 0 goes from control bus to memory (so READ).
- (f) Value 2 goes from memory[ADDRESS] to data bus.
- (g) Value 2 goes from data bus to ALU reg 2.
- (h) Operation goes from control unit to ALU (so ADD).
- (i) Final value goes from ALU output reg to REG.

5. E.g. WRITE:

- (a) Value goes from REG to data bus.
- (b) ADDRESS goes from control unit to address bus.
- (c) Control bus set to 1.
- (d) Value goes from data bus to memory.
- (e) ADDRESS goes from address bus to memory.
- (f) 1 goes from control bus to memory (so WRITE).

6. Repeat Forever

3.3 Assembly Code

Consider a basic instruction set:

OP Code	Assemble	ler Format	Action
0000	STOP		Stop execution
0001	LOAD	Rn, [addr]	Rn = Memory[addr]
0010	STORE	Rn, [addr]	Memory[addr] = Rn
0011	ADD	Rn, [addr]	Rn = Rn + Memory[addr]
0100	SUB	Rn, [addr]	Rn = Rn - Memory[addr]
1010	GOTO	addr	PC = addr
0110	IFZER	Rn, addr	IF $Rn = 0$ THEN $PC = addr$
0111	IFNEG	Rn, addr	IF $Rn < 0$ THEN $PC = addr$
1001	LOAD	Rn, [Rm]	Rn = Memory[Rm]
1010	STORE	Rn, [Rm]	Memory[Rm] = Rn
1011	ADD	Rn, [Rm]	Rn = Rn + Memory[Rm]
1100	SUB	Rn, [Rm]	Rn = Rn - Memory[Rm]

Example 1: Multiplication

```
; Given A, B, C
; Pre: C >= 0
; Post A = B * C

sum = 0
n = C
loop
 exit when n <= 0
 sum = sum + B
 n = n - 1
end loop
A = sum</pre>
```

Address	Assemble	r Instruction	Comment
80H	LOAD	R1, [200H]	; sum $= 0$
81H	LOAD	R2, [102H]	; $n = C$
82H	IFZER	R2, 87H	; exit when $n = 0$
83H	IFNEG	R2, 87H	; exit when $n < 0$
84H	ADD	R1, [101H]	; sum = sum + B
85H	SUB	R2, [201H]	; $n = n - 1$
86H	GOTO	82H	; end loop
87H	STORE	R1, [100H]	; A = sum
88H	STOP		; end of program
100H	A		; Holds A
101H	В		; Holds B
102H	C		; Holds C
200H	0		; Holds 0
201H	1		; Holds 1

Example 2: Vector Sum

```
\begin{array}{l} sum = 0 \\ n = 100 \\ addr = 200H \\ \textbf{loop} \\ & \textbf{exit when } n <= 0 \\ sum = sum + RAM[addr] \\ addr = addr + 1 \\ n = n - 1 \\ \textbf{end loop} \\ ; \ Result \ in \ Register \ R0 \end{array}
```

Address	Assembler	Instruction	Comment
0	0		; Holds 0
1	1		; Holds 1
2	100		; Holds 100
3	200H		; Holds $200\mathrm{H}$
0FH	LOAD	R0, [0]	; sum $= 0$
10H	LOAD	R1, [2]	; n = 100
11H	LOAD	R2, [3]	; $addr = 200H$
12H	IFZER	R1, 18H	; exit when $n = 0$
13H	IFNEG	R1, 18H	; exit when $n < 0$
14H	ADD	R0, [R2]	; sum = sum + \dots
15H	ADD	R2, [1]	; $addr = addr + 1$
16H	SUB	R1, [1]	; $n = n - 1$
17H	GOTO	12H	; end loop
18H	STOP		; end of program

3.4 The Control Unit

3.4.1 CPU Structure

- 1. Registers respond in next cycle.
- 2. Combinatorial components respond in same cycle.

3.4.2 Micro-Steps

- 1. Required Inputs: One of 16 opcodes (4 bits), one of 8 states (3 bits).
- 2. Required Outputs: 15 control signals (see circuit diagram), next state (3 bits).

ROM Implementation 7 bits input, 18 bits output so size is $2^7 \times 18$.

Microsequencer Implementation

- $1.\ \,$ Micro-program counter used to keep track of current state.
- 2. Multiplexer chooses: 0 next instruction, 1 choose based on opcode, 2 increment by one.
- 3. Instruction Decode ROM: 4 inputs, 3 outputs so size $2^4 \times 3$.
- 4. Control Logic ROM: 3 inputs, 17 outputs so size $2^3 \times 17$.

Part II Intel 64 Architecture

4 Intel 64 Introduction

4.1 Memory

4.1.1 Registers

Register	64- bit	32-bit	16- bit	8-bit (high)	8-bit (low)
A	rax	eax	ax	ah	al
В	rbx	ebx	bx	bh	bl
$^{\mathrm{C}}$	rcx	ecx	cx	ch	cl
D	rdx	edx	dx	dh	dl
Source Index	rsi	esi	si		sil
Destination Index	rdi	edi	di		dil
Stack Pointer	rsp	esp	sp		spl
Base Pointer	rbp	ebp	bp		bpl
Instruction Pointer	rip				
Flags	rflags				

Instruction Pointer Register

- Holds address of next instruction to be executed.
- Rarely manipulated directly by programs.

- Used implicitly by instructions such as call, jmp and ret.
- Used to implement if and while statements, method calls.

Flags Register

- 6: Zero flag, 1 if result is 0.
- 7: Sign flag: Most significant bit of result (sign bit for signed int).
- 11: Overflow flag: 1 if signed result overflows.
- 0: Carry flag: 1 if unsigned result overflows.
- 2: Parity flag: 1 if LS byte of result contains even number of bits.

4.1.2 Main Memory

Byte addresable, little endian, non-aligned access is allowed.

4.2 Instructions

Generally have the form label: opcode Destination, Source; comments.

Global Variables Examples:

```
; word with val 21
age
 dw
 21
total
 dd
 ; doubleword with val 999
 "hello"; 5-byte string hello
 db
message
sequence
 dw
 1,2,3
 ; 3 words with vals 1,2,3
 times 100 dw 33
 : 100 words with val 33
array
little
 100
 : reserve 100 words
 resw
big
 resd
 1000
 : reserve 1000 dwords
dozen
 eau
 : defines constant 'dozen'
```

5 Addressing Modes

Example assembly instructions:

```
mov rax, [rpb+4] ; rax = memory[rpb + 4]
add ax, [bx] ; ax = ax + memory16[bx]
sub rax, 45 ; rax = rax - 45
```

Register Operands E.g. rax, eax, dx, al, si, bp.

Operand is value of specified register. Note dest and src operands usually need to be same size.

Immediate Operands E.g. 23, 67H, 101010B, 'A'

Operand is the constant value specified directly. Not normally applicable for dest operands.

Memory Operands [BaseReg + Scale * IndexReg + Disp] where:

- 1. BaseReg can be any register
- 2. Scale $\in \{1, 2, 4, 8\}$
- 3. IndexReg can be any register except rsp
- 4. Disp is a 64-bit constant

Note that order is unimportant. Size of operands normally inferred.

- 1. [Disp]: Direct addressing: address given by constant value. Allows access to global variables.
- 2. [BaseReg]: Register indirect: address given by contents of register. Dynamically points to variables in memory based on computed addresses.
- 3. [BaseReg + Disp]: Register Relative: Sum gives address. Disp can be negative. Can be used to access object fields, array elements.
- 4. [BaseReg + IndexReg]: Based-Indexed: Can be used to access array elements, where start of array dynamically determined.
- 5. [BaseReg + IndexReg + Disp]: Based Relative Index: Can be used to access arrays of objects, arrays within objects, arrays on stack.
- 6. [Scale * IndexReg + Disp]: Scaled-Indexed: Efficient access to array elements when element size is 1, 2, 4 or 8 bytes.
- 7. [BaseReg + Scale * IndexReg + Disp]: Efficient access to array elements within objects / on the stack.

6 Programming

6.1 Arithmetic Instructions

Instruction Operation Description	
add dst, src $dst = dst + src$ Add	
sub dst , src $\operatorname{dst} = \operatorname{dst}$ - src Subtract	
cmp dst, src dst - src Compare and	$ m l\ set\ RFLAGS$
inc opr $opr = opr + 1$ Increment by	7 1
dec opr $\operatorname{opr} = \operatorname{opr} - 1$ Decrement by	y 1
neg opr opr Negate	
imul dst, src $dst = dst * src$ Integer multi	iply
imul dst, src, imm $dst = src * imm$ Integer multi	iply
$\begin{array}{ccc} \operatorname{idiv} & \operatorname{opr}^* & & \operatorname{al} = \operatorname{ax} \operatorname{\mathbf{div}} \operatorname{opr} \\ \operatorname{ah} = \operatorname{ax} \operatorname{\mathbf{mod}} \operatorname{opr} & & & \operatorname{Integer} \operatorname{divide} \end{array}$	e
idiv opr* $ ax = (dx:ax) div opr dx = (dx:ax) mod opr $ Integer divide	e
sal dst, n $dst = dst * 2^n$ Shift arithme	etic left
sar dst, n dst div dst * 2^n Shit arithmet	tic right
ax = al Convert byte	e to word
cwde $eax = ax$ Convert word	d to doublewd
edx:eax = eax Conver doub.	le to quadwd
cqo rdx:rax = rax Extend quad	word

^{*} Must be register or memory only. \mathtt{idiv} works similarly in 32 and 64 bits (using extended registers).

Overflows

- 1. E.g. occurs on signed byte additions where A + B > 127 or A + B < -128.
- 2. Sets overflow flag in RFLAGS.
- $3.\ {\rm We\ can\ use\ jo\ ov_label}$; Jump to ov_label if overflow.

Division by Zero Check the zero flag:

cmp	bh, 0	; compare divisor with 0
je idiv	zd_label bh	<pre>; jump to zd_label if divisor is zero ; otherwise go ahead with division</pre>

6.2 Logical Instructions

Instru	ction	Operation	Description
and	dst, src	dst = dst & src	Bitwise and
test	dst, src	dst & src	Bitwise and, set RFLAGS
or	dst, src	$dst = dst \mid src$	Bitwise or
xor	dst, src	$dst = dst \hat{\ } src$	Bitwise xor
not	opr	$opr = \tilde{o} opr$	Bitwise not

- 1. and clears specific (0 in src) bits in dst.
- 2. or sets specific (1 in src) bits in dst.
- 3. xor toggles specific (1 in src) bits in dst.

Boolean Expressions Represent boolean using a full byte: 0 for false, true otherwise.

6.3 Jump Instructions

Instructio	n	Flag Condition	Description
jmp	label	None	Jump
je/jz	label	ZF = 1	Jump if zero (equal)
jne/jnz	label	ZF = 0	Jump if not zero (not equal)
jg	label	ZF = 0 and $SF = 0$	Jump if greater than
jge	label	SF = 0	Jump if greater than or equal to
jl	label	SF = 1	Jump if less than
jle	label	ZF = 1 or SF = 1	Jump if less than or equal to

If-then-else if (age < 100) then s1 else s2:

While loop while (age < 100) s:

```
while: cmp word[age], 100
 jge endwhile
 ; s
 jmp while
endwhile:
```

For loop for (age = 1; age < 100; age++) s:

6.4 Methods

- 1. Jump to the beginning of some code, execute it, return (possibly with results) to where called from.
- $2. \ \ {\it Need to consider:} \ \ {\it parameters, local variable, nested and recursive method } \ \ {\it calls.}$

6.4.1 Stacks

- 1. Last-in, first-out: two basic operations, push and pop.
- 2. rsp (stack pointer) points to top of stack.
- 3. rbp (base pointer) keeps track of data on the stack.

NB: Stack grows downwards, from higher addresses to lower addresses.

Instruct	ion	Operation	Description
push	word_opr*	rsp = rsp - 2 $memory[rsp] = word_opr$	Push word onto stack
pop	$\mathtt{word_opr}^*$	$word_opr = memory[rsp]$ rsp = rsp + 2	Pop word off of stack
pushfq		ZF = 0 ZF = 0 and $SF = 0$	Push RFLAGS onto stack
popfq		SF = 0 $SF = 1$	Pop RFLAGS off stack
call	method	<pre>push rip jmp method</pre>	Push return address and jump to method code
ret		pop rip	Pop return address into rip (so jumping back)

^{*} Quadwords can also be pushed and popped. No other operand sizes are allowed.

6.4.2 Calling Convention

	Calling method (Caller)	Called method (Callee)
1.	Push parameters, last to first.	
2.	Push object instance.	
3.	Jump to (call) method.	
4.		Save registers on stack.
5.		Execute body of method.
6.		Copy result to eax or rax.
7.		Restore registers from stack.
8.		Jump back (return) from method.
9.	Remove object instance from stack.	
10.	Remove parameters from stack.	
11.	Use method result.	

Local Variables Callee makes space for local variables:

```
push rbp ; push caller's frame pointer onto stack
mov rbp, rsp ; set frame pointer to current stack pointer
sub rsp, nbytes ; allocate nbytes for local vars
```

and then de-allocates these variables:

```
mov rsp, rbp ; restore stack pointer pop rbp ; restore caller's frame pointer
```


Array and object parameters We push the start *address* rather than its value. We can use lea (load effective address) to do this: lea dstreg, [BaseReg + Scale * IndexReg + Disp].

Object Method Calls Need to be translated as if they were written without a class.

Example: Caller

```
coord point
 point resd 2
 ; allocate point
point.setpos(3, 5)
 push qword 5
 ; push 5
 push qword 3
 ; push 3
/* translated to: */
 push qword point
 ; push @point
coord_setpos(point, 3, 5)
 call coord_setpos
 ; call callee
 add rsp, 24
 ; restore stack pointer
```

Example: Callee


```
class coord {
 coord_setpos:
  int row;
 push rbp
 ; save frame pointer
  int col;
 mov rbp, rsp
 ; setup frame pointer
  void setpos (int x, int y) {
 row = x;
 mov rsi, [rbp+16]
 ; rsi = this
 col = y;
 mov rax, [rbp+24]
 : rax = x
}
 ; this.row = x
 [rsi], rax
 mov
 mov rax, [rbp+32]
 ; rax = y
/* translated to: */
 ; this.col = y
 mov
 [rsi+4], rax
void coord_setpos (coord this,
 int x, int y) {
 rsi
 ; restore rsi
 pop
  this.row = x;
 ; restore frame pointer
 pop
 rbp
  this.col = y;
 ; return
```

7 Floating Point Numbers

Represent numbers in format $M \times 2^E$.

- M is the coefficient, significand, fraction or mantissa. No. of bits determinse precision.
- E is the exponent or characteristic. No. of bits determines range.
- 2 is the radix or base.

Zones of Expressibility E.g. with signed 3-digit coefficient and signed 2-digit exponent:

Floating Point vs Real Numbers

- 1. Floating points have a finite range and a finite number of values.
- 2. The gap between numbers varies.
- 3. Incorrect results are possible.

Normalised Form We normalise coefficients in the range $[1, \dots R)$ where R is the base.

Binary Fractions E.g. decimal value of 0.01101?

E.g. binary value of **0.6875**?

$$= \frac{1.375}{2} = \frac{1}{2} + \frac{0.75}{4} = \frac{1}{2} + \frac{1.5}{8} = \frac{1}{2} + \frac{1}{8} + \frac{1}{16} = 0.1011$$

Multiplication Multiply coefficents, add exponents, normalise result.

Addition Need to align *smaller exponent*, by shifting its coefficient the corresponding number of digits to the right.

Comparing Due to potential for inexact results, a=b should be adjusted to $b-\epsilon < a < b+\epsilon$. Or calculated closeness based on relative sizes.

Truncation and Rounding If result is too large to store in coefficient truncate (biased error) or round (unbiased).

Exponent Overflow and Underflow Set value as infinity / zero or raise an exception.

7.1 IEEE Floating Point Standard

Sign S	Exponent E	Significand F
1 bit	8 (11) bits	23 (52) bits

Single Precision

- 1. Represented value is $\pm 1.F \times 2^{E-127}$.
- 2. First significand bit (1) is hidden.
- 3. Note that exponents stored in excess-127 values.

Double Precision Value is $\pm 1.F \times 2^{E-1023}$.

Conversion to IEEE Format E.g. 42.6875 in single precision format.

- 1. Convert to binary number: 10 1010.1011
- 2. Normalise : 1.0101 0101 1×2^5
- 3. Significand field: $0101\ 0101\ 1000\ 0000\ 0000\ 000$
- 4. Exponent field: $5 + 127 = 132 = 1000 \ 0100$

- 1. Exponent field: 125 127 = -2
- 2. Significand field: 1.1
- 3. Add sign bit: $-1.1 \times 2^{-2} = -0.25 0.125 = -0.375$

Addition

- 1. Shift smaller number to the right so that exponents are the same.
- 2. Sum significands.

Special Values

- 1. **Zero** has 0 exponent and 0 significand.
- 2. **Denormalised numbers** $(0.F \times 2^{-126})$ have 0 exponent.
- 3. **Infinity** has 255 exponent and 0 significand.
- 4. NaN has 255 exponent.
- 5. Normalised numbers have 1..254 exponent.

Infinity and NaN do what you expect under mathematical operations.

8 Input and Output

I/O Controllers

- 1. Provide CPU with a programming interface.
- 2. Data ports used for passing data to / from CPU.
- 3. Control ports used to issue I/O commands and check device status.

I/O Addressing I : Seperate Address Space

- 1. I/O ports have their own small address space. Architecture provides commands to access it.
- 2. Control bus signals if transfer is for I/O or main memory address space.
- 3. Intel 64 provides 64K 8-bit I/O ports.

```
in ax, 20 ; copy 16 bits from I/O port 20 to ax out 35, al ; copy 8 bits from al to I/O port 35
```

I/O Addressing I : Memory Mapped I/O

- 1. I/O ports appear as normal memory locations.
- 2. Any instruction acting on memory operands can be used on I/O ports.
- 3. Intel 64 also supports this.

Four I/O Schemes

- Programmed I/O: Continually polls a control port until it's ready, then transfers.
 - (a) Pros: Simple to program and guarantees response times.
 - (b) Cons: Poor CPU utilisation, awkward to handle multiple devices.
- 2. Interrupt-driven I/O: Initiate transfer and then do something else, interrupt CPU when transfer is complete. Control then transferred to interrupt handler.
 - (a) Cons: Need to save and restore CPU state. Bad for high-speed high-data volume devices that might lose data if they are not serviced quickly enough. Bad if devices continually require attention.
- 3. DMA I/O: Initiate large data block transfer. CPU writes start address of block, number of bytes, and direction of transfer to DMA's I/O ports and issues start command. DMA controller transfers block of data to main memory without direct CPU intervention. Interrupts CPU when completed.
 - (a) Pro: Greatly reduces interrupts.
- 4. I/O processor: Delegate I/O tasks to dedicated processor. Much more powerful solution.

Operating Systems: Concurrency Interleaves processes. Operating system is a scheduler that puts processes (threads) in different states (using interrupts).

8.1 Interrupts

Locating Interrupt Handler

- 1. Device that wishes to interrupt CPU sends an interrupt signal to the CPU along with a *interrupt vector number*.
- 2. Interrupt vector number indexes interrupt descriptor table.
- 3. Start address of IDT is held in special CPU register called IDT base register.

Calling the Interrupt Handler The Intel 64 CPU:

- 1. Completes the executing instruction.
- 2. Pushes RFLAGS onto the stack.
- 3. Clears the interrupt flag bit in the RFLAGS register.

- 4. Push the CS register and return address
- 5. Jump to interrupt handler using IDT.

Handler executes iret which restores state of RFLAGS, CS and RIP and jumps to return address on stack. *Preserving registers is duty of handler*.

Enabling and Disabling Interrupts

- 1. Interrupts automatically disabled on entering handler.
- 2. Interrupts can be re-enabled by setting IF (interrupt enable flag) with sti.
- 3. Interrupts can be disabled using cli.

Drivers

- 1. Devices controlled by reading/writing to I/O ports (memory locations in memory-mapped I/O).
- 2. Completion of I/O request signalled by sending interrupt vector number which causes CPU to call device's interrupt handler.
- 3. Top half (interrupt handler) services interrupt check for errors and copies data to / from memory and shares it with bottom half.
- 4. Bottom half runs as a schedulable thread within the OS and interacts with the device via I/O ports, the top half (via shared memory) and the user-level process.

Types of Interrupt

- 1. External I/O Device-generated (vectors 32-255): I/O devices sends interrupt via buses. The only asynchronous type.
- 2. CPU-generated (0-18): Attempt to execute illegal operation.
- $3.\ \,$ Software-generated: Generated by instruction.

Software Interrupts (System Calls / Traps)

- 1. syscall used to call operating system functions.
- 2. System call number held in rax. E.g. 0 = read from standard input, 1 = write to standard output.
- 3. Parameters held in rdi, rsi, rdx, rcx, r8, r9.
- 4. Result passed into rax.