Lecture 4: MIPS Instruction Set

- Today's topics:
 - MIPS instructions
 - Code examples

Instruction Set

- Important design principles when defining the instruction set architecture (ISA):
 - keep the hardware simple the chip must only implement basic primitives and run fast
 - keep the instructions regular simplifies the decoding/scheduling of instructions

We will later discuss RISC vs CISC

C code a = b + c + d + e; translates into the following assembly code:

```
add a, b, c add a, b, c add a, a, d or add f, d, e add a, a, e add a, a, f
```

- Instructions are simple: fixed number of operands (unlike C)
- A single line of C code is converted into multiple lines of assembly code
- Some sequences are better than others... the second sequence needs one more (temporary) variable f

Subtract Example

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

Assembly code translation with only add and sub instructions:

Subtract Example

C code f = (g + h) - (i + j); translates into the following assembly code:

• Each version may produce a different result because floating-point operations are not necessarily associative and commutative... more on this later

Operands

- In C, each "variable" is a location in memory
- In hardware, each memory access is expensive if variable a is accessed repeatedly, it helps to bring the variable into an on-chip scratchpad and operate on the scratchpad (registers)
- To simplify the instructions, we require that each instruction (add, sub) only operate on registers
- Note: the number of operands (variables) in a C program is very large; the number of operands in assembly is fixed... there can be only so many scratchpad registers

Registers

- The MIPS ISA has 32 registers (x86 has 8 registers) –
 Why not more? Why not less?
- Each register is 32-bit wide (modern 64-bit architectures have 64-bit wide registers)
- A 32-bit entity (4 bytes) is referred to as a word
- To make the code more readable, registers are partitioned as \$s0-\$s7 (C/Java variables), \$t0-\$t9 (temporary variables)...

Binary Stuff

- 8 bits = 1 Byte, also written as 8b = 1B
- 1 word = 32 bits = 4B
- 1KB = 1024 B = 2¹⁰ B
- 1MB = 1024 x 1024 B = 2²⁰ B
- 1GB = 1024 x 1024 x 1024 B = 230 B
- A 32-bit memory address refers to a number between
 0 and 2³² 1, i.e., it identifies a byte in a 4GB memory

Memory Operands

 Values must be fetched from memory before (add and sub) instructions can operate on them

How is memory-address determined?

Memory Address

 The compiler organizes data in memory... it knows the location of every variable (saved in a table)... it can fill in the appropriate mem-address for load-store instructions

Memory Organization

\$gp points to area in memory that saves global variables

Memory Instruction Format

The format of a load instruction:

a constant that is added to the register in brackets

Memory Instruction Format

The format of a store instruction:

a constant that is added to the register in brackets

```
int a, b, c, d[10];
```


```
$gp, $zero, 1000
 # assume that data is stored at
addi
 # base address 1000; placed in $gp;
 # $zero is a register that always
 # equals zero
 $s1, <mark>0</mark>($gp)
 # brings value of a into register $s1
 $s2, 4($gp)
 # brings value of b into register $s2
 $s3, <mark>8</mark>($gp)
 # brings value of c into register $s3
 $s4, <mark>12</mark>($gp)
 # brings value of d[0] into register $s4
 $s5, 16($gp)
 # brings value of d[1] into register $s5
```

Convert to assembly:

C code: d[3] = d[2] + a;

Convert to assembly:

```
C code: d[3] = d[2] + a;
```

Assembly (same assumptions as previous example):

```
lw $s0, 0($gp) # a is brought into $s0
lw $s1, 20($gp) # d[2] is brought into $s1
add $t1, $s0, $s1 # the sum is in $t1
sw $t1, 24($gp) # $t1 is stored into d[3]
```

Assembly version of the code continues to expand!

Memory Organization

The space allocated on stack by a procedure is termed the activation record (includes saved values and data local to the procedure) - frame pointer points to the start of the record and stack pointer points to the end – variable addresses are specified relative to \$fp as \$sp may change during the execution of the procedure (\$gp points to area in memory that saves global variables Dynamically allocated storage (with malloc()) is placed on the heap Stack Dynamic data (heap)-ตัวแปรที่ประกาศไว้ก่อนรัน Static data (globals) Text (instructions) สงวนไว้สำหรับโปรแกรม

17

Recap – Numeric Representations

- Decimal $35_{10} = 3 \times 10^1 + 5 \times 10^0$
- Binary $00100011_2 = 1 \times 2^5 + 1 \times 2^1 + 1 \times 2^0$
- Hexadecimal (compact representation)
 0x 23 or 23_{hex} = 2 x 16¹ + 3 x 16⁰

Immediate Operands

- An instruction may require a constant as input
- An immediate instruction uses a constant number as one of the inputs (instead of a register operand)
- Putting a constant in a register requires addition to register \$zero (a special register that always has zero in it)
 - since every instruction requires at least one operand to be a register
- For example, putting the constant 1000 into a register:

Instruction Formats

Instructions are represented as 32-bit numbers (one word), broken into 6 fields

```
R-type instruction
 add
 $t0, $s1, $s2
 10001
 00000
000000
 10010 01000
 100000
6 bits
 5 bits 5 bits 5 bits 5 bits
 6 bits
 shamt funct
 rd
 rt
 rs
 op
 source
 dest shift amt
 function
opcode
 source
 พวก Immediate
I-type instruction
 $t0, 32($s3)
 lW
 5 bits 5 bits
 16 bits
 6 bits
 constant
opcode
 rs
 Shift Left Logical, Shift Right Logical
```

Logical Operations

Logical ops	C operators	Java operators	MIPS instr
Shift Left Shift Right Bit-by-bit AND Bit-by-bit OR Bit-by-bit NOT	<< >> & ~	<< >>> & ~	sll srl and, andi or, ori nor
Shift Left = คูณ 2,Shift Right=หารสอง			