

Computer Architecture

Faculty of Computer Science & Engineering - HCMUT

Chapter 2 Instructions: Language of the Computer

Binh Tran-Thanh

thanhbinh@hcmut.edu.vn

Objectives

```
swap(int v[], int k){
 multi $2, $5, 4
 swap:
 $2, $4, $2
  int temp;
 add
 $15, 0($2)
  temp = v[k];
 lw
 Compiler
  v[k] = v[k+1];
 lw
 $16, 4($2)
  v[k+1] = temp;
 $16, 0($2)
 SW
 $15, 4($2)
 SW
 jr
 $31
 0000000101000100000000100011000
 000000010000010000100000100001
 100011100001001000000000000000100
 Assembler
 101011011110001000000000000000100
 000000111110000000000000000001000
```


Abstract layer of ISA

Coordination of many levels (layers) of abstraction

8/13/2021

Von Neumann Architecture

- Stored program concept
- Instruction category
 - Arithmetic
 - Data transfer
 - Logical
 - Conditional branch
 - Unconditional jump

Harvard architecture

Computer Components CPU Main Memory

8/13/2021

Instruction execution process

Basic instruction cycle

- Fetch: from memory
 - PC increases after the fetch
 - PC holds the address of the next instruction
- Execution: Encode & Execution

8/13/2021

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

RISC vs. CISC Architectures

RISC

- Reduced Instruction Set Computers
- Emphasis on software
- Single-clock, reduced instruction only
- Low cycles per second, large code sizes
- Spends more transistors on memory registers

CISC

- Complex Instruction Set Computers
- Emphasis on hardware
- Includes multi-clock, complex instructions
- Small code sizes, high cycles per second
- Transistors used for storing complex instructions

The MIPS Instruction Set

- Used as the example throughout the book
- Stanford MIPS commercialized by MIPS Technologies (<u>www.mips.com</u>)
- Large share of embedded core market
 - Applications in consumer electronics, network/storage equipment, cameras, printers, ...
- Typical of many modern ISAs
 - See MIPS Reference Data tear-out card, and Appendixes B and E

Design Principles of ISA

- Simplicity favors regularity
- Smaller is faster
- Make the common case fast
- OA Good design demands good compromises

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 favors regularity
 - Regularity makes implementation simpler
 - Simplicity enables higher performance at lower cost

Arithmetic Example

C code:

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

Compiled MIPS code:

```
add $t0, $s1, $s2 # t0 = g + h
add $t1, $s3, $s4 # t1 = i + j
sub $s0, $t0, $t1 # f = t0 - t1
```


Register Operands

- Arithmetic instructions use register operands
- MIPS has a 32 × 32-bit register file
 - Use for frequently accessed data
 - Numbered 0 to 31
 - 32-bit data called a "word"
- Assembler names
 - \$t0, \$t1, ..., \$t9 for temporary values
 - \$s0, \$s1, ..., \$s7 for saved variables
- Design Principle 2: Smaller is faster
 - c.f. main memory: millions of locations

Register Operand Example

C code:

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

f, g, h, i, j in $s0, $s1, $s2,

$s3, $s4, respectively
```

Compiled MIPS code:

```
add $t0, $s1, $s2 # t0 = g + h
add $t1, $s3, $s4 # t1 = i + j
sub $s0, $t0, $t1 # f = t0 - t1
```


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
- MIPS is Big Endian
 - Most-significant byte at least address of a word
 - c.f. Little Endian: least-significant byte at least address

Memory Operand Example 1

C code:

```
q = h + A[8];
g in $s1, h in $s2, base address of A in $s3
```

Compiled MIPS code:

```
Index 8 requires offset of 32
```

4 bytes per word

```
lw $t0, 32($s3) # load word
add $s1, \( \frac{1}{2} \) $t0
```


base register

Memory Operand Example 2

C code:

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

- H in \$s2, base address of A in \$s3

Compiled MIPS code:

Index 8 requires offset of 32

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


Your turn

Given 3 arrays in C as follow:

```
int arrayA[10];
short arrayB[10];
char arrayC[10];
```

- What is "sizeof" of each above array?
- Assume \$a0, \$a1, \$a2 are base address of ArrayA, arrayB, and arrayC, respectively.
 - Write a piece of MIPS code to load the value of arrayA[3], arrayB[3], and arrayC[3] to \$t0, \$t1, and \$t2 respectively.

Your turn

Given a structure in C as follow:

```
struct Person_A{
 char name[5];

int age;
 char gender[3];
};
```

What is "sizeof" of the struct Person A? Given a structure in C as follow:

```
struct Person_B{
 int age;
 char name[5];
 char gender[3];
};
```

How about "sizeof" of the struct Person_B?

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!

- Add \$zero, \$a0, \$a1
- Int b
- A = b + 5 (memory)
- \blacksquare C = a + 6 (memory)
- Iw 5
- **+**
- A = b; # a = b + 0
- \blacksquare A =5; # a = 0 + 5

Immediate Operands

- Constant data specified in an instruction
 - addi \$s3, \$s3, 4
- No subtract immediate instruction
 - Just use a negative constant
 - addi \$s2, \$s1, -1;
- Design Principle 3: Make the common case fast
 - Small constants are common
 - Immediate operand avoids a load instruction

The Constant Zero

- MIPS register 0 (\$zero) is the constant 0
 - Cannot be overwritten
- Useful for common operations
 - Move between registers
 - add \$a0, \$t0, \$zero # move \$t0 to \$a0
 - Assign immediate to registers
 - addi \$a0, \$zero, 100 # \$a0 = 100

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
 - $\begin{array}{l} \bullet \quad 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 1011_2 \\ = 0 + ... + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 \\ = 0 + ... + 8 + 0 + 2 + 1 = 11_{10} \end{array}$
- Using 32 bits
 - 0 to +4,294,967,295

2s-Complement Signed Integers

Given an n-bit number

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

- Range: -2^{n-1} to $+2^{2n-1}-1$
- Example
- Using 32 bits
 - -2,147,483,648 to +2,147,483,647

26

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 2scomplement 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 $1 \rightarrow 0, 0 \rightarrow 1$

$$x + x = 1111...111_2 = -1$$

 $x + 1 = -x$

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 MIPS instruction set
 - addi: extend immediate value
 - Ib, Ih: extend loaded byte/halfword
 - beq, bne: extend the displacement
- Replicate the sign bit to the left
 - c.f. unsigned values: extend with 0s (ZERO extend)
- Examples: extend 8-bit to 16-bit for signed number
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Exercise (1/2)

Given a piece of MIPS code as below:

```
.data
int_a: .word 0xCA002021
.text
  la $s0, int_a # load address
  lb $t1, 0($s0)
  lbu $t2, 0($s0)
  lb $t3, 3($s0)
  lbu $t4, 3($s0)
```

What are values of t1, t2, t3, t4? How about little endian?

Exercise

Given a piece of MIPS code as below:

```
var_A: .byte 0xCA
var_B: .half 0xBEEF
var_C: .word 0xBAD0BABE
.text
la $s0, var_A
la $s1, var_B
la $s2, var_C
```

Assume that .data segment begins at **0x40000000** address. What is value of \$s0, \$s1, \$s2

Representing Instructions

- Instructions are encoded in binary
 - Called machine code
- MIPS instructions
 - Encoded as 32-bit instruction words
 - Small number of formats encoding operation code (opcode), register numbers, ...
 - Regularity!
- Register numbers
 - \$t0 \$t7 are reg's 8 15
 - \$t8 \$t9 are reg's 24 25
 - \$s0 \$s7 are reg's 16 23

MIPS R-format Instructions

- Instruction fields
 - op: operation code (opcode)
 - rs: first source register number
 - rt: second source register number
 - rd: destination register number
 - shamt: shift amount (00000 for now)
 - funct: function code (extends opcode)

R-format Example

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

 $000000 \frac{10001}{10001} 10010 \frac{01000}{10000} 00000 \frac{100000}{100000} = 02324020_{16}$

Exercise (MIPS to machine code)

What is machine code of nor \$s0,\$a0,\$t1

ор	rs	rt	rg	shamt	funct
000000	00100	01001	10000	00000	100111
000000	0100010	0110000	0000010	001112=	90898027

Function	Code (Hex)	Function	Code (Hex)	Function	code (Hex)	Function	Code (Hex)
Add	20	Sltu	2b	Mflo	12	Divu	1b
Addu	21	Srl	02	Mfc0	0	Mfhi	10
And	24	Sub	22	Mult	18	Or	25
Jump register	08	Subu	23	Multu	19	Slt	2A
Nor	27	Div	1A	Sra	03		

Your turn

What is machine code (in Hex) of instruction: sub \$s3, \$t2, \$a1

Hexadecimal

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

0	0000	4	0100	8	1000	C	1100
1	0001	5	0101	9	1001	D	1101
2	0010	6	0110	Α	1010	Е	1110
3	0011	7	0111	В	1011	F	1111

- Example: 0xCAFE FACE
 - 1100 1010 1111 1110 1111 1010 1100 1110

MIPS I-format Instructions

- Immediate arithmetic and load/store instructions
 - rt: destination or source register number
 - Constant: $-2^{15} \rightarrow +2^{15} 1$
 - Address: offset added to base address in \$rs
- Design Principle 4: Good design demands good compromises
 - Different formats complicate decoding, but allow 32-bit instructions uniformly
 - Keep formats as similar as possible

Exercise

Given a MIPS instruction:

```
addi $s3, $s2, X (12345)
```

- What is the maximum value of X?
- What is the machine code of the above instruction?
- How do we assign \$s0 = 0x1234CA00 (= 305,449,472)

Stored Program Computers

Memory

Accounting program (machine code)

Editor program (machine code)

C compiler (machine code)

Payroll data

Book text

Source code in C 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	MIPS
Shift left	<<	<<	sll
Shift right	>>	>>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR			or, ori
Bitwise NOT	~	~	nor

 Useful for extracting and inserting groups of bits in a word

Shift Operations

- shamt: how many positions to shift
- Shift left logical
 - Shift left and fill with 0 bits
 - sll by i bits multiplies by 2ⁱ
- Shift right logical
 - Shift right and fill with 0 bits
 - srl by i bits divides by 2ⁱ (unsigned only)

AND Operations

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

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


OR Operations

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

```
or $t0, $t1, $t2
```


NOT Operations

- Useful to invert bits in a word
 - Change 0 to 1, and 1 to 0
- MIPS has NOR 3-operand instruction

```
a NOR b == NOT (a OR b)
nor $t0, $t1, $zero
```

Register 0 (\$zero): always read as zero

Conditional Operations

- Branch to a labeled instruction if a condition is true. Otherwise, continue sequentially
- beq rs, rt, Label
 - if (rs == rt) branch to instruction labeled;
- bne rs, rt, Label
 - if (rs != rt) branch to instruction labeled;
- j Label
 - unconditional jump to instruction labeled;

Compiling If Statement

```
C code:
int x, y;
if (x < y) {
 x = 0; y = 0
 y = y - x;
x in $a0, y: $a1
```

```
MIPS assembly:
 slt $t0, $a0, $a1
 beqz $t0, endif
 sub $a1, $a1, $a0
endif:
```

Compiling If-else Statement

```
C code:
int x, y;
if (x < y) {
 y = y - x;
}else{
 y = y * 4;
x in $a0, y in $a1
```


```
MIPS assembly:
  slt $t0, $a0, $a1
  beqz $t0, else
  sub $a1, $a1, $a0
  j end if
else:
  sll $a1, $a1, 2
end if:
```

Compiling Loop Statement Example

```
C code:
while (save[i] == k) {
 i += 1;
}
i in $s3, k in $s5,
address of save in $s6
```

```
MIPS assembly:
while:
 $t1, $s3, 2
 add
 $t1, $t1, $s6
 $t0, 0($t1)
 $t0, $s5,
 bne
endwhile
 addi $s3, $s3, 1
 while
endwhile:
```

Basic Blocks

$$A = b + c$$

$$D = c + e$$

•
$$F = b + c$$

A F D

More Conditional Operations

- Set result to 1 if a condition is true. Otherwise, set to 0
- slt rd, rs, rt
 if rs < rt then rd = 1
 else rd = 0</pre>
- slti rt, rs, constant
 - if rs < constant then rt = 1
 - else rt = 0;
- Use in combination with beq, bne
 - slt \$t0, \$s1, \$s2 # if (\$s1 < \$s2)</pre>
 - bne \$t0, \$zero, L # branch to L

Branch Instruction Design

- Why not blt, bge, etc?
- Hardware for <, ≥, ... slower than =, ≠</p>
 - Combining with branch involves more work per instruction, requiring a slower clock
 - All instructions penalized!
- beq and bne are the common case
- This is a good design compromise
 - (Design Principle 4)

Signed vs. Unsigned

- Signed comparison: slt, slti
- Unsigned comparison: sltu, sltiu
- Example:

Exercise

- Assume \$s0 = 0xCA002021.
- Given MIPS instruction:

```
andi $t0, $s0, 0xFFFF addi $t1, $s0, 0xFFFF addiu $t2, $s0, 0xFFFF
```

- Which instruction types do above instructions belong to?
- What are value of \$t0, \$t1, \$t2?

Procedure Calling

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

Register Usage

```
a0 - a3: arguments (reg's 4 – 7)
$v0 - $v1: result values (reg's 2 and 3)
 $t0 – $t9: Temporaries (Can be overwritten by callee)
$s0 – $s7: Saved (Must be saved/restored by callee)
 global pointer for static data (reg 28)
 $sp:
 stack pointer (reg 29)
 $fp:
 frame pointer (reg 30)
 return address (reg 31)
```


Procedure Call Instructions

- Procedure call: jump and link
 - jal ProcedureLabel
 - Address of following instruction put in \$ra
 - Jumps to target address
- Procedure return: jump register

```
jr $ra
```

- Copies \$ra to program counter
- Can also be used for computed jumps
 - e.g., for case/switch statements

Leaf Procedure Example

C code: int leaf example (int g, h, i, j){ int f; f = (q + h) - (i + j);return f; Arguments g, ..., j in \$a0, ..., \$a3 f in \$s0 (hence, need to save \$s0 on stack) Result in \$v0

Leaf Procedure Example

MIPS code:

```
leaf example:
  addi $sp, $sp, -4
  sw $s0, 0($sp) # Save $s0 on stack
  add $t0, $a0, $a1
  add $t1, $a2, $a3 #Procedure body
  sub $s0, $t0, $t1
  add $v0, $s0, $zero # Result
  lw $s0, 0($sp) # Restore $s0
  addi $sp, $sp, 4
 jr
 $ra
 # Return
```

Non-Leaf Procedures

- 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);
  Argument n in $a0
  Result in $v0
```

Non-Leaf Procedure Example

MIPS:

```
fact:
  addi $sp, $sp, -8 # adjust stack for 2 items
 $ra, 4($sp) # save return address
  $\ $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
L1:
  addi $a0, $a0, -1 # else decrement n
  jal fact  # recursive call
  lw $a0, 0($sp) # restore original n
  lw $ra, 4($sp) # and return address
  addi $sp, $sp, 8  # pop 2 items from stack
 $v0, $a0, $v0 # multiply to get result
  mul
 # and return
  jr
 $ra
```

Local Data on the Stack

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

Memory Layout

Main memory

- Text: program code
- Static data: global variables
 - e.g., static variables in C, constant arrays and strings
 - \$gp initialized to address allowing ±offsets into this segment
- Dynamic data: heap
 - E.g., malloc in C, new in Java
- Stack: automatic storage

Character Data

- 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
- MIPS byte/halfword load/store
 - String processing is a common case
- Ib 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)
 - Store just rightmost byte/halfword

String Copy Example

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 $a0, $a1
 i in $s0
```

String Copy Example

MIPS code:

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

32-bit Constants

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


```
lui rt, constant
```

- Copies 16-bit constant to left 16 bits of rt
- Clears right 16 bits of rt to 0

Branch Addressing

- Branch instructions specify
 - Opcode, two registers, target address
- Most branch targets are near branch
 - Forward or backward

- PC-relative addressing
 - Target address = PC + 4 + offset × 4
 - PC already incremented by 4 by this time

Jump Addressing

- Jump (j and jal) targets could be anywhere in text segment
 - Encode full address in instruction

ор	address
6 bits	26 bits

- (Pseudo)Direct jump addressing
 - Target address = PC31...28 : (address × 4)

Target Addressing Example

- Loop code from earlier example
 - Assume Loop at location 80000

```
MIPS code
 Address
 Instruction memory
Loop: sll $t1, $s3, 2
 80000
 19
 9
 0
 80004
 add $t1, $t1, $s6
 22
 32
 9
 9
 80008
 $t0, 0($t1)
 9
 lw
 80012
 bne $t0, $s5, Exit
 8
 21
 80016 ... 8
 addi $s3, $s3, 1
 19
 80020
 20000
 Loop
 80024
Exit:
```


Branching Far Away

- If branch target is too far to encode with 16-bit offset, assembler rewrites the code
- Example

L2:

Addressing Mode Summary

Synchronization

- 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
- Could be a single instruction
 - E.g., atomic swap of register ⇔ memory
 - Or an atomic pair of instructions

Synchronization in MIPS

- Load linked: Il rt, offset(rs)
- Store conditional: sc rt, offset(rs)
 - Succeeds if location not changed since the II
 - Returns 1 in rt
 - Fails if location is changed
 - Returns 0 in rt
- Example: atomic swap (to test/set lock variable)

Translation and Startup

Assembler Pseudo-instructions

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

```
move $t0, $t1 \rightarrow add $t0, $zero, $t1

blt $t0, $t1, L \rightarrow slt $at, $t0, $t1

bne $at, $zero, L
```

\$at (register 1): assembler temporary

Producing an Object Module

- 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

- Produces an executable image
 - Merges segments
 - Resolve labels (determine their addresses)
 - 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 Program

- 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 (including \$sp, \$fp, \$gp)
 - 6.Jump to startup routine
 - Copies arguments to \$a0, ... and calls main
 - When main returns, do exit syscall

Dynamic Linking

- 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 Linkage

Indirection table

Stub: Loads routine ID, Jump to linker/loader

Linker/loader code

Dynamically mapped code

b. Subsequent calls to DLL routine

Starting Java Applications

C Sort Example

- 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;
}
```

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

The Procedure Swap

```
swap:
sl1 $t1, $a1, 2 # $t1 = k * 4
add $t1, $a0, $t1 # $t1 = v+(k*4)
 # (address of v[k])
 # $t0 (temp) = v[k]
lw $t0, 0($t1)
lw $t2, 4($t1)
 # $t2 = v[k+1]
sw $t2, 0 ($t1)  # v[k] = $t2 (v[k+1])
sw $t0, 4 ($t1)  # v[k+1] = $t0 (temp)
 jr $ra
 #return to calling routine
```


The Sort Procedure in C

```
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);
 v, k, temp in $a0, $a1, and $t0, respectively
```


The Procedure Body

```
move $s2, $a0  # save $a0 into $s2
 move $s3, $a1 # save $a1 into $s3
 move $s0, $zero # i = 0
for1tst: slt $t0, $s0, $s3 # $t0 = 0 if $s0 \geq $s3 (i \geq n)
 beg $t0, $zero, exit1 # go to exit1 if $s0 \geq $s3 (i \geq n)
 addi $s1, $s0, -1 # j = i - 1
for2tst: slti $t0, $s1, 0 # $t0 = 1 if $s1 < 0 (j < 0)
 bne $t0, $zero, exit2 # go to exit2 if $s1 < 0 (j < 0)
 sll $t1, $s1, 2 # $t1 = j * 4
 add $t2, $s2, $t1 \# $t2 = v + (\dagger * 4)
 lw $t3, 0($t2) # $t3 = v[j]
 lw $t4, 4($t2) # $t4 = v[j + 1]
 slt $t0, $t4, $t3 # $t0 = 0 if $t4 \ge $t3
 beg $t0, $zero, exit2 # go to exit2 if $t4 \geq $t3
 move $a0, $s2  # 1st param of swap is v (old $a0)
 move $a1, $s1  # 2nd param of swap is j
 jal swap # call swap procedure
 addi $s1, $s1, -1 # j -= 1
 for2tst # jump to test of inner loop
 addi $s0, $s0, 1 # i += 1
exit2:
 for1tst
8/13/202 1
```


The Full Procedure


```
addi $sp,$sp, -20
 # make room on stack
sort:
 # for 5 registers
 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 $ra,16($sp) # restore $ra from stack
 addi $sp,$sp, 20  # restore stack pointer
 jr $ra
 # return to calling routine
```


Effect of Compiler Optimization

Compiled with gcc for Pentium 4 under Linux

Effect of Language and Algorithm

Lessons Learnt

- 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

- 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 Array

```
clear1(int array[], int size) {
 clear2(int *array, int size) {
 int *p;
  int i;
 for (p = \&array[0]; p < \&array[size];
  for (i = 0; i < size; i += 1)</pre>
 p = p + 1)
 *p = 0;
  array[i] = 0;
 move $t0,$zero # i = 0
 move $t0,$a0 # p = & array[0]
loop1: sl1 $t1,$t0,2  # $t1 = i * 4
 sll $t1,$a1,2  # $t1 = size * 4
 add $t2,$a0,$t1 # $t2 = &array[i]
 add $t2,$a0,$t1 # $t2 =
 sw $zero, 0($t2) # array[i] = 0
 # &array[size]
 addi $t0,$t0,1  # i = i + 1
 loop2: sw $zero, 0 ($t0) # Memory[p] = 0
 slt $t3,$t0,$a1 # $t3 = (i < size)
 addi $t0,$t0,4 # p = p + 4
 bne $t3,$zero,loop1 # if (...) goto loop1
 slt $t3,$t0,$t2 # $t3 = (p<&array[size])
 bne $t3,$zero,loop2 # if (...) goto loop2
```


Comparison of Array vs. Ptr

- 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

96

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 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 = Rbase + displacement
 - Address = Rbase + 2scale × Rindex (scale = 0, 1, 2, or 3)
 - Address = Rbase + 2scale × Rindex + 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

ARM v8 Instructions

- In moving to 64-bit, ARM did a complete overhaul
- ARM v8 resembles MIPS
 - Changes from v7:
 - No conditional execution field
 - Immediate field is 12-bit constant
 - Dropped load/store multiple
 - PC is no longer a GPR
 - GPR set expanded to 32
 - Addressing modes work for all word sizes
 - Divide instruction
 - Branch if equal/branch if not equal 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

108

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
 - 2.Smaller is faster
 - 3.Make the common case fast
 - 4.Good design demands good compromises
- Layers of software/hardware
 - Compiler, assembler, hardware
- MIPS: typical of RISC ISAs
 - c.f. x86

Concluding Remarks

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

Instruction class	MIPS examples	SPEC2006 Int	SPEC2006 FP
Arithmetic	add, sub, addi	16%	48%
Data transfer	lw, sw, lb, lbu, lh, lhu, sb	35%	36%
Logical	and, or, nor, andi, ori, sll, srl, sra	12%	4%
Cond. Branch	beq, bne, slt, slti, sltiu	34%	8%
Jump	j, jr, jal	2%	0%

