

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

MIPS: Introduction

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- The list of the text books was changed (1-st book)
- Minor changes on online materials

Road Map: Part II

Performance

Assembly Language

Processor: Datapath

Processor: Control

Pipelining

Cache

- Introduction:
 - Execution Walkthrough
 - Simple MIPS instructions
 - Arithmetic Operations
 - Immediate Operands
 - Logical Operations

Recap: Controlling the hardware?

High-level language program (in C)

Assembly language program (for MIPS)

```
muli $2, $5,4
add $2, $4,$2
lw $15, 0($2)
lw $16, 4($2)
sw $16, 0($2)
sw $15, 4($2)
jr $31
```


Binary machine language program (for MIPS)

 You write programs in high level programming languages, e.g., C/C++, Java:

$$A + B$$

Compiler translates this into assembly language statement:

 Assembler translates this statement into machine language instructions that the processor can execute:

1000 1100 1010 0000

Instruction Set Architecture (1/2)

- Instruction Set Architecture (ISA):
 - •An abstraction on the interface between the hardware and the low-level software.

Software (to be translated to

the instruction set)

Instruction Set Architecture

Hardware (implementing the instruction set)

Instruction Set Architecture (2/2)

- Instruction Set Architecture
 - Includes everything programmers need to know to make the machine code work correctly
 - Allows computer designers to talk about functions independently from the hardware that performs them
- This abstraction allows many implementations of varying cost and performance to run identical software.
 - Example: Intel x86/IA-32 ISA has been implemented by a range of processors starting from 80386 [1985] to Pentium 4 [2005]
 - Other companies such as AMD and Transmeta have implemented IA-32 ISA as well
 - A program compiled for IA-32 ISA can execute on any of these implementations

Machine Code vs Assembly Language

Machine code

- Instructions are represented in binary
- 1000110010100000 is an instruction that tells one computer to add two numbers
- Hard and tedious for programmer

Assembly language

- Symbolic version of machine code
- Human readable
- add A, B is equivalent to 1000110010100000
- Assembler translates from assembly language to machine code
- Assembly can provide 'pseudo-instructions' as syntactic sugar
- When considering performance, only real instructions are counted.

Walkthrough: The code example

- Let us take a journey with the execution of a simple code:
 - Discover the components in a typical computer
 - Learn the type of instructions required to control the processor
 - Simplified to highlight the important concepts ©

```
//assume "res is 0" initially
for ( i = 1; i < 10; i++ )
{
 res = res + i;
}</pre>
```

C-like code fragment


```
res ← res + i ← i ← i + 1
If i < 10, repeat
```

"Assembly" Code

Walkthrough: The components

- The two major components in a computer
 - Processor and Memory
 - Input/Output devices omitted in this example

Walkthrough: The code in action

- The code and data reside in memory
 - Transferred into the processor during execution

Walkthrough: Memory access is slow!

- To avoid frequent access of memory
 - Provide temporary storage for values in the processor (known as register)

Walkthrough: Memory instruction

- Need instruction to move data into register
 - also out of register into memory later

Walkthrough: Reg-to-Reg Arithmetic

 Arithmetic operation can now work directly on registers only:

Walkthrough: Reg-to-Reg Arithmetic

 Sometimes, arithmetic operation uses a constant value instead of register value

Walkthrough: Execution sequence

- Instruction is executed sequentially by default
 - How do we "repeat" or "make a choice"?

Walkthrough: Control flow instruction

 We need instruction to change the control flow based on condition:

Repetition (loop) and Selection (if-else) can both be supported

Walkthrough: Looping!

 Since the condition succeeded, execution will repeat from the indicated position

Walkthrough: Looping!

- Execution will continue sequentially:
 - Until we see another control flow instruction!

Walkthrough: Control flow instruction

 The three instructions will be repeated until the condition fails

Walkthrough: Memory instruction
 We can now move back the values from register to their

 We can now move back the values from register to their "home" in memory

Summary of observations

- The stored-memory concept:
 - Both instruction and data are stored in memory
- The load-store model:
 - Limit memory operations and relies on registers for storage during execution
- The major types of assembly instruction:
 - Memory: Move values between memory and register
 - Calculation: Arithmetic and other operations
 - Control flow: Changes the sequential execution

MIPS ASSEMBLY LANGUAGE PART I

Overview

- Closer look at internal storage:
 - General Purpose Registers
- MIPS assembly language:
 - Basics
 - Arithmetic and logical instructions
 - Memory instructions (in Part II)
 - Control flow instructions (in Part II)

General Purpose Registers (1/2)

- Fast memories in the processor:
 - Data are transferred from memory to registers for faster processing.
- Limited in number:
 - A typical architecture has 16 to 32 registers
 - Compiler associates variables in program with registers.
- Registers have no data type
 - Unlike program variables!
 - Machine/Assembly instruction assumes the data stored in the register is the correct type

General Purpose Registers (2/2)

- There are 32 registers in MIPS assembly language:
 - Can be referred by a number (\$0, \$1, ..., \$31) OR
 - Referred by a name (eg: \$a0, \$t1)

Name	Register number	Usage
\$zero	0	Constant value 0
\$v0-\$v1	2-3	Values for results and expression evaluation
\$a0-\$a3	4-7	Arguments
\$t0-\$t7	8-15	Temporaries
\$s0-\$s7	16-23	Program variables

Name	Register number	Usage
\$t8-\$t9	24-25	More temporaries
\$gp	28	Global pointer
\$sp	29	Stack pointer
\$fp	30	Frame pointer
\$ra	31	Return address

\$at (register 1) is reserved for the assembler.

\$k0-\$k1 (registers 26-27) are reserved for the operation system.

MIPS Assembly Language: In MIPS assembly language:

- Each instruction executes a simple command
 - Usually has a counterpart in high level programming languages like C/C++, Java etc
- Each line of assembly code contains at most 1 instruction
- # (hex-sign) is used for comments
 - Anything from # mark to end of line is a comment and will be ignored

```
add $t0, $s1, $s2  # $t0  ← $s1 + $s2

sub $s0, $t0, $s3  # $s0  ← $t0 - $s3
```

General Instruction Syntax

Naturally, most of the MIPS arithmetic/logic operations have three operands: **2 sources + 1 destination**

Arithmetic Operation: Addition

C Statement	MIPS Assembly Code
a = b + c;	add \$s0, \$s1, \$s2

- We assume the values of "a", "b" and "c" are loaded into registers "\$s0", "\$s1" and "\$s2"
 - Known as variable mapping
 - Actual code to perform the loading will be shown later in memory instruction
- Important concept:
 - MIPS arithmetic operations are mainly register-to-register

Arithmetic Operation: Subtraction

C Statement	MIPS Assembly Code
a = b - c;	sub \$s0, \$s1, \$s2 \$s0 \rightarrow variable a \$s1 \rightarrow variable b \$s2 \rightarrow variable c

 Positions of \$s1 and \$s2 (i.e., source1 and source2) are important for subtraction

Complex Expression

C Statement	MIPS Assembly Code
a = b + c - d;	<pre></pre>
	\$s0 → variable a \$s1 → variable b
	\$s2 → variable c
	\$s3 → variable d

- A single MIPS instruction can handle at most two source operands
 - → Need to break complex statement into multiple MIPS instructions

```
MIPS Assembly Code

add $t0, $s1, $s2 # tmp = b + c
sub $s0, $t0, $s3 # a = tmp - d
```

Use temporary registers **\$t0** to **\$t7** for intermediate results

Complex Expression: Example

C Statement	Variable Mappings
f = (g + h) - (i + j);	\$s0 → variable f \$s1 → variable g \$s2 → variable h \$s3 → variable i \$s4 → variable j

- Break it up into multiple instructions
 - Use two temporary registers \$t0, \$t1

```
add $t0, $s1, $s2  # tmp0 = g + h
add $t1, $s3, $s4  # tmp1 = i + j
sub $s0, $t0, $t1  # f = tmp0 - tmp1
```

Exercise: Complex statement

C Statement	Variable Mappings
z = a + b + c + d;	\$s0 → variable a \$s1 → variable b \$s2 → variable c \$s3 → variable d \$s4 → variable z

C Statement	Variable Mappings
z = (a - b) + c;	\$s0 → variable a \$s1 → variable b \$s2 → variable c \$s3 → variable z

Constant / Immediate Operands

C Statement	MIPS Assembly Code
a = a + 4;	add i \$s0 , \$s0, 4

- Immediate values are numerical constants
 - Frequently used in operations
 - MIPS supplies a set of operations specially for them
- "Add immediate" (addi)
 - Syntax is similar to add instruction; but source2 is a constant instead of register
 - The constant ranges from [-2¹⁵ to 2¹⁵-1]

Register Zero

- The number zero (0), appears very often in code
 - Provide register zero (\$0 or \$zero) which always have the value 0

C Statement	MIPS Assembly Code
f = g;	add \$s0, \$s1, \$zero
	<pre>\$s0 → variable f \$s1 → variable g</pre>

The above assignment is so common that MIPS has an equivalent pseudo instruction (move):

MIPS Assembly Code
move \$s0, \$s1

Pseudo-Instruction

"Fake" instruction that get translated to corresponding MIPS instruction(s). Provided for convenience in coding only.

Logical Operations

 Arithmetic instructions view the content of a register as a single quantity (signed or unsigned integer)

New perspective:

- View register as 32 raw bits rather than as a single 32-bit number
- → Possible to operate on individual bytes or bits within a word

Logical operation	C operator	Java operator	MIPS instruction
Shift Left	<<	<<	sll
Shift right	>>	>>, >>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR			or, ori
Bitwise NOT	~	~	nor

Logical Operation: Shifting (1/2)

Opcode: sll (shift left logical)

Move all the bits in a word to the left by a number of positions; fill the emptied positions with zeroes.

E.g. Shift bits in \$s0 to the left by 4 positions

```
$s0 0000 1000 0000 0000 0000 0000 1001
```

```
sll $t2, $s0, 4 # $t2 = $s0<<4</pre>
```

\$t2

Logical Operation: Shifting (2/2)

Opcode: srl (shift right logical)

Shifts right and fills emptied positions with zeroes

- What is the equivalent math operations for shift left/right n bits? Answer:
- Shifting is faster than multiplication/division
 - → Good compiler translates such multiplication/division into shift instructions

C Statement	MIPS Assembly Code	
a = a * 8;	sll \$s0, \$s0, 3	

Logical Operation: Bitwise AND

Opcode: and (bitwise AND)

Bitwise operation that leaves a 1 only if both the bits of the operands are 1

• E.g.: and \$t0, \$t1, \$t2

- and can be used for masking operation:
 - Place **0s** into the positions to be ignored → bits will turn into 0s
 - Place 1s for interested positions → bits will remain the same as the original.

Exercise: Logical Operation

- We are interested in the last 12 bits of the word in register \$t1
 - Q: What's the mask to use?

```
$t1 0000 1001 1100 0011 0101 1101 1001 1100 mask $t0
```

Notes:

and instruction has an immediate version, i.e. andi

Logical Operation: Bitwise OR

Opcode: or (bitwise OR)

Bitwise operation that that places a 1 in the result if either operand bit is 1

Example: or \$t0, \$t1, \$t2

- Can be used to force certain bits to 1s
- E.g.: ori \$t0, \$t1, 0xFFF

Logical Operation: Bitwise NOR

- Strange fact 1:
 - There is no NOT operation in MIPS to toggle the bits (1 → 0, 0 → 1)
 - However, NOR operation is provided.....

```
Opcode: nor (bitwise NOR)

Example: nor $t0, $t1, $t2
```

- Question: How do we get NOT operation?
- Question: Why do you think is the reason for not providing NOT operation?

Logical Operation: Bitwise XOR

```
Opcode: xor (bitwise XOR)

Example: xor $t0, $t1, $t2
```

Question: Can we also get NOT operation from XOR?

- Strange Fact 2:
 - There is no NORI, but there is XORI in MIPS
 - Why?

Large Constant: Case Study

- Question: How to load a 32-bit constant into a register? e.g 10101010 10101010 11110000 11110000
- 1. Use "load upper immediate" (lui) to set the upper 16-bit:
 lui \$t0, 0xAAAA #10101010101010

2. Use "or immediate" (ori) to set the lower-order bits:

ori \$t0, \$t0, 0xF0F0 #1111000011110000

	1010101010101010	000000000000000000
ori	000000000000000000000000000000000000000	1111000011110000
	1010101010101010	1111000011110000

MIPS Basic Instructions Checklist

Operation	Opcode in MIPS	Immediate Version (if applicable)
Addition	add \$s0, \$s1, \$s2	addi \$s0, \$s1, C16 _{2s} C16 _{2s} is [-2 ¹⁵ to 2 ¹⁵ -1]
Subtraction	sub \$s0, \$s1, \$s2	
Shift left logical	sll \$ s0 , \$ s1 , C5 C5 is [02 ⁵ -1]	
Shift right logical	srl \$s0, \$s1, C5	
AND bitwise	and \$s0, \$s1, \$s2	andi \$s0, \$s1, C16 C16 is a 16-bit pattern
OR bitwise	or \$s0, \$s1, \$s2	ori \$s0, \$s1, C16
NOR bitwise	nor \$s0, \$s1, \$s2	
XOR bitwise	xor \$s0, \$s1, \$s2	xori \$s0, \$s1, C16

Reading Assignment

- Instructions: Language of the Computer
 - COD Chapter 2, pg 46-53, 58-71, 95-96. (3rd edition)
 - COD Chapter 2, pg 74-81, 86-87, 94-104. (4th edition)

