

How Computers Work

Subject Purpose

Introducing the Beta
Instruction Set Architecture

Subject Purpose

What's Going on Behind That Screen?

Course Material

- Web Site:
 - Lecture Notes
 - Reference Material
 - Today
 - Beta Reference Material
 - Instruction Set Reference
 - Instruction Set Architecture
 - Software Conventions
 - Problem Sets
- Textbook
 - Hennesey and Patterson

Topics

Next Lecture

Today

Recursive approach

Iterative approach (start val=1)

Review: From Scheme to SICP Register Machine Language

```
(define (fact-iter n val)
 (if (= n 0) val (fact-iter (- n 1) (* val n)))
In SICP Register Machine Language
; Assumption: n = input, val = 1
; Promise: val = n!
fact-iter:
 (test (op =) (reg n) (const 0))
 (branch (label done))
 (assign (reg val) (op *) (reg n) (reg val))
 (assign (reg n) (op -) (reg n) (const 1))
 (qoto (label fact-iter))
done:
 (goto (reg continue))
 How Computers Work Lecture 1 Page 5
```

So how do we execute SICP RML?

- What do we need?
 - Memory
 - To store program instructions
 - To store intermediate data values
 - Calculator
 - To carry out calculations
 - Commonly called an "ALU", which stands for Arithmetic / Logic Unit
 - Instruction Set Architecture
 - Describes format of program instructions
 - One example: SICP RML (not very practical)
 - Another example: the "Beta" (more representative of real machines)
 - Control Machine
 - To interpret the instructions and tell the data memory and ALU what to do.

What else do we need?

- A PC or *Program Counter* to keep track of where we are in the program memory.
- A way of controlling the PC depending on if statements (conditionals).
- Some method of remembering where we've been when doing recursive calls, because the PC isn't enough
- Some method of managing memory for subroutine calls, heap storage, etc ...

What should the program instructions look like?

- They need to specify what calculation (operation) should be done on the data
- They need to specify what data should be used for the calculation.
- They need to specify where in the data memory the result should be stored.
- Attempt #1:

OPCODE SRC_PTR_1 SRC_PTR_2 DEST_PTR

E.G. ADD 43264 932643 43265

ADD 43264 932643 43265

What's Wrong with this?

- If we have lots of data, the pointers into data memory can become very *Wide*
- If the pointers are very *Wide*, then the instructions will need to be very *Wide*.
- Other problems: The nature of memory systems.

Actual Memory Systems

Why Big Data Memories are Slow

- The more selection a chip needs to do, the longer it takes to find the data being selected.
- Big memories are off-chip, and communications within an integrated circuit are fast, communications between chips are slow.

Can we do this?

A: Consider your bookshelf and the library

Locality

Just referenced x

Spatial Locality

Reference to data near x likely

Temporal Locality

Likely to reference x again soon

A good idea:

- Invent a small "register file" which most instructions will point to for data source and destination.
- Invent new Memory-type instructions for
 - Loading data from the bigger data memory to the register file
 - Storing data to the bigger data memory from the register file

• New ALU-type instruction format

e.g. LD 43264, R0 LD 932643, R1

ST R2, 43265

e.g. ADD R0 R1 R2

Instruction Set Design

- Wide choice in # of addresses specified
 - 0 address (stack) machines (e.g. Java virtual machine)
 - 1 address (accumulator) (e.g. 68hc11)
 - 2 address machines (e.g. Dec PDP-11)
 - 3 address machines (e.g. Beta)
- Wide choice of complexity of instructions
 - CISC vs. RISC (e.g. I86 vs. Beta)

β Model ofComputation

Processor State

Instruction Memory

Fetch/Execute Loop:

- Fetch <PC>
- PC \neg <pc> + 1
- Execute fetched instruction
- Repeat!

Memory Data Transfer Notation (Register Transfer Language)

- Location <- data
 - Means: copy the data value on the right to the location (address) specified on the left.
- <Location>
 - Evaluates to: the data value found in the specified location.
- 34 <- <56>
 - Means: look up what's in location 56, put that datum into location 34
- 34 <- 56
 - Means: put the constant datum 56 into location 34
- <34><- 56
 - Means: put the constant datum 56 into the location specified by the datum in location 34.

BETA Instructions

Two 32-bit Instruction Formats:

ALU Operations

What the machine sees (32-bit instruction word):

OPCODE Ra	. Ur	nused	Rb	Rc

What we prefer to see: symbolic ASSEMBLY LANGUAGE

"Add the contents of ra to the contents of rb: store the result in rc"

Alternative instruction format:

ADDC(ra, const, rc)
$$rc - \langle ra \rangle + sext(const)$$

"Add the contents of ra to const: store the result in rc"

SIMILARLY FOR:

- SUB, SUBC
- (optional) MUL, MULC DIV, DIVC

BITWISE LOGIC:

- AND, ANDC
- OR, ORC
- XOR, XORC

SHIFTS:

• SHL, SHR, SAR (shift left, right; shift arith right)

β Loads & Stores

LD(ra, C, rc) $rc \neg < Mem[< ra> + sext(C)] >$

"Fetch into rc the contents of the data memory location whose address is the contents of ra plus C"

ST(rc, C, ra) Mem[<ra> + sext(C)] ¬ <rc>

"Store the contents of rc into the data memory location whose address is the contents of ra plus C"

NO BYTE ADDRESSES: only 32-bit word accesses are supported. This is similar to how Digital Signal Processors work It is somewhat unusual for general purpose processors, which are usual byte (8 bit) addressed

β Branches

Conditional: $rc = \langle PC \rangle +1$; then

BRNZ(ra, label, rc) if <ra> nonzero then

PC <- <PC> + displacement

BRZ(ra, label, rc) if <ra> zero then

PC <- <PC> + displacement

Unconditional: $rc = \langle PC \rangle +1$; then

BRZ(r31, label, rc) PC <- <PC> + displacement

Indirect: $rc = \langle PC \rangle +1$; then

JMP(ra, rc) PC <- <ra>

Note:
"displacement"
is coded as a
CONSTANT in a
field of the
instruction!

Run-time Discipline: Ground rules

- Instruction live in Big Memory
- •ALU Operates on Registers
- Variables live in Big Memory
- Ergo: Registers hold Temporary values

```
1000:
1001:
```

1002: X

1003:

1004:

```
(let ((x 0))
 LD(r31, 0x1002, r0)
 translates
 (y 0)
 MULC(r0, 37, r0)
 to
 (set! y (* x 37))
 ST(r0, 0x1003, r31)
)
 x = 0x1002
 ; variable x
 or, more
 y = 0x1003
 ; variable y
 humanely,
 LD(x, r0)
 ; r0 gets x
 to
 MULC(r0, 37, r0); r0 gets x*37
 ST(r0, y)
 ; y gets x*37
```

Translation of an Expression

```
(let ((x 0)
	(y 0)
	(c 123456)
	)
	(set! y (* (+ c y) (- x 3)))
```

```
x:
y:
c: 123456
```

```
x: 0
y: 0
c: 123456
...
LD(x, r1)
SUBC(r1,3,r1)
LD(y, r2)
LD(c, r3)
ADD(r2,r3,r2)
MUL(r2,r1,r1)
ST(r1,y)
```

- VARIABLES translate to LD or ST
- OPERATORS translate to ALU instructions
- SMALL CONSTANTS translate to "literal-mode" ALU instructions
- LARGE CONSTANTS translate to LD Instruction (or LDR)

Our Favorite Program

```
n: 20
val: 1

loop:
 LD(n, r1)
 CMPEQ(r31, r1, r2)
 BRNZ(r2, done)

LD(val, r3)
 MUL(r1, r3, r3)
 ST(r3,val)
 SUBC(r1, 1, r1)
 ST(r1, n)
 BR(loop)
done:
```

Optimizing ...

```
20
 n:
; assume n is 20, val is 1
 val:
 LD(n, r1)
(define (fact-iter n val)
 ; n in r1
 (if (= n 0)
 LD(val, r3); accum in r3
 val
 (fact-iter
 loop:
 (-n1)
 CMPEQ(r31, r1, r2)
 (* val n))
 ) )
 BRNZ(r2, done)
 MUL(r1, r3, r3)
 SUBC(r1, 1, r1)
 BR(loop)
 done:
 ST(r1, n)
 ; new n
Cleverness:
  We move LDs/STs out of loop!
 ST(r3, val); new accum
```

(Still, 5 instructions in loop...)

REAL Hacking: 3-instruction Loop

```
; assume n is 20, val is 1
 20
 n:
 val:
(define (fact-iter n val)
 (if (= n 0)
 LD(n, r1)
 ; n in r1
 val
 (fact-iter
 LD(val, r3); val in r3
 (-n1)
 BRZ(r1, done)
 (* val n))
 ) )
 loop:
 MUL(r1, r3, r3)
 SUBC(r1, 1, r1)
 BRNZ(r1, loop)
 done:
 ST(r1, n)
Cleverness:
 ; new n
  We avoid conditional overhead
 ST(r3, val); new accum
```

(Now 3 instructions in loop!)

Language Tools

The Beta Assembler

Macros

Macros are parameterized abbreviations that when invoked cause TEXTUAL SUBSTITION

| Macro to generate 4 consecutive numbers:
.macro consec4(n) n n+1 n+2 n+3

Invocation of above macro: consec4(37)

Is translated into:

37 37+1 37+2 37+3

Some Handy Macros

Constant Expression Evaluation

37 -3 255 *decimal (default);*

0b100101 binary (Ob prefix);

0x25 hexadecimal (Ox prefix);

Values can also be expressions; eg:

37+0b10-0x10 24-0x1 4*0b110-1 0xF7&0x1F

generates 4 words of binary output, each with the value 23

Symbolic Memory

We can define SYMBOLS:

$$x = 1$$
 | 1
 $y = x + 1$ | 2

Which get remembered by the assembler. We can later use them instead of their values:

ADDC(x, 37, y) | R2
$$\neg$$
 + 37

How Are Symbols Different Than Macros?

Answer:

- A macro's value at any point in a file is the last previous value it was assigned.
 - Macro evaluation is purely textual substitution.
- A symbol's value throughout a file is the very last value it is assigned in the file.
 - Repercussion: we can make "forward" references to symbols not yet defined.
 - Implementation: the assembler must first look at the entire input file to define all symbols, then make another pass substituting in the symbol values into expressions.

Dot, Addresses, and Branches

Special symbol "." (period) changes to indicate the address of the next output byte.

Address Tags

 \mathbf{x} : is an abbreviation for $\mathbf{x} = \cdot \cdot$ leading to programs like

• • •

Macros Are Also Distinguished by Their Number of Arguments

We can extend our assembly language with new macros. For example, we can define an UNCONDITIONAL BRANCH:

BR(label, rc) rc
$$\neg$$
 +4; then
PC \neg + displacement

BR(label) PC \neg + displacement

by the definitions

```
.macro BR(lab, rc) BRZ (r31,lab, rc)
```

.macro BR(lab, r31)

What Did We Do Today?

- The beta instruction set architecture
- How to do iterative factorial in the beta ISA
- The 6.004 macro-assembler

What will you do in section?

- Review of how the Macro Assembler works
- Practice with the Beta ISA
- Representation of data in binary
 - Bools, Chars, (many reperesentations of Ints)
 - Big and Little Endians
 - Everything you always wanted to know about sext(C)

What will we do next lecture?

- Function Calling
- Recursive Factorial