

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

MIPS III: Format & Encoding

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.

Road Map: Part II

Performance

Assembly Language

Processor: Datapath

Processor: Control

Pipelining

Cache

MIPS Part 3:

- Instruction Format & Encoding
- R-Format
- I-Format
- J-Format

Overview and Motivation

- Recap: Assembly instructions will be translated to machine code for actual execution
 - This section shows how to translate MIPS assembly code into binary patterns
- Explains some of the "strange facts" from earlier:
 - Why immediate is limited to 16 bit?
 - Why shift amount is only 5 bit?
 - etc.
- Prepare us to "build" a MIPS processor in later lectures!

MIPS Encoding: Basics • Each MIPS instruction is fixed-length 32-bits

- - → All relevant information for an operation must be encoded with these bits!
- Additional challenge:
 - To reduce the complexity of processor design, the instruction encodings should be as regular as possible
 - → Small number of formats, i.e. as few variations as possible

MIPS Instruction Classification

- Instructions are classified according to their operands:
 - → Instructions with same operand types have same encoding

```
R-format (Register format: op $r1, $r2, $r3)
```

- Instructions which use 2 source registers and 1 destination register
- •e.g. add, sub, and, or, nor, slt, etc
- Special cases: srl, sll, etc

I-format (Immediate format: op \$r1, \$r2, Immd)

- Instructions which use 1 source register, 1 immediate value and 1 destination register
- e.g. addi, andi, ori, slti, lw, sw, beq, bne, etc.

J-format (Jump format: op Immd)

• j instruction uses only one immediate value

MIPS Registers (Recap)

 For simplicity, register numbers (\$0, \$1, ..., \$31) will be used in examples instead of register names

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.

R-Format (1/2)

Define fields with the following number of bits each:

$$\bullet$$
 6 + 5 + 5 + 5 + 5 + 6 = 32 bits

6	5	5	5	5	6
O	5	3	3)	O

Each field has a name:

opcode	rs	rt	rd	shamt	funct
•					

- Each field is an independent 5- or 6-bit unsigned integer
 - 5-bit fields can represent any number 0-31
 - 6-bit fields can represent any number 0-63

R-Format (2/2)

Fields	Meaning
opcode	- Partially specifies the instruction - Equal to 0 for all R-Format instructions
funct	- Combined with opcode exactly specifies the instruction
rs (Source Register)	- Specify register containing first operand
rt (Target Register)	- Specify register containing second operand
rd (Destination Register)	- Specify register which will receive result of computation
shamt	- Amount a shift instruction will shift by 5 bits (i.e. 0 to 31) - Set to 0 in all non-shift instructions

R-Format : Example (1/3)

MIPS instruction

add \$8, \$9, \$10

R-Format Fields	Value	Remarks	
opcode	0	(textbook pg 94 - 101)	
funct	32	(textbook pg 94 - 101)	
rd	8	(destination register)	
rs	9	(first operand)	
rt	10	(second operand)	
shamt	0	(not a shift instruction)	

R-Format: Example (2/3)

MIPS instruction

add \$8, \$9, \$10

Note the ordering of the 3 registers

Field representation in decimal:

opcode	rs	rt	rd	shamt	funct
0	9	10	8	0	32

Field representation in binary:

Split into 4-bit groups for hexadecimal conversion:

$$\begin{bmatrix} 0000 & 0001 & 0010 & 1010 & 1010 & 0100 & 0000 & 0010 & 0000 \end{bmatrix}$$
 $\begin{bmatrix} 0_{16} & 1_{16} & 2_{16} & A_{16} & 4_{16} & 0_{16} & 2_{16} & 0_{16} \end{bmatrix}$

R-Format: Example (3/3)

MIPS instruction

\$8, \$9, 4

Note the placement of the source register

Field representation in decimal:

opcode	rs	rt	rd	shamt	funct
0	0	9	8	4	0

Field representation in binary:

Split into 4-bit groups for hexadecimal conversion:

$$\begin{bmatrix} 0000 & 0000 & 0000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 & 10000 &$$

Try It Yourself #1

MIPS instruction

add \$10, \$7, \$5

Field representation in decimal:

opcode	rs	rt	rd	shamt	funct
E: 11	4 4:				

Field representation in binary:

Hexadecimal representation of instruction:

I-Format (1/4)

- What about instructions with immediate values?
 - 5-bit shamt field can only represents 0 to 31
 - Immediates may be much larger than this
 - e.g. 1w, sw instructions require bigger offset

- Compromise: Define new instruction format partially consistent with R-format:
 - If instruction has immediate, then it uses at most 2 registers

I-Format (2/4)

Define fields with the following number of bits each:

$$\cdot$$
 6 + 5 + 5 + 16 = 32 bits

6	5	5	16

Again, each field has a name:

opcode rs rt immediate

- Only one field is inconsistent with R-format.
 - opcode, rs, and rt are still in the same locations.

I-Format (3/4)

- opcode
 - Since there is no funct field, opcode uniquely specifies an instruction
- rs
 - specifies the source register operand (if any)
- rt
 - specifies register to receive result
 - note the difference from R-format instructions
- Continue on next slide......

I-Format (4/4)

- immediate:
 - Treated as a signed integer
 - 16 bits → can be used to represent a constant up to 2¹⁶ different values
 - Large enough to handle:
 - The offset in a typical lw or sw
 - Most of the values used in the addi, subi, slti instructions

I-Format : Example (1/2)

MIPS instruction

addi \$21, \$22, -50

I-Format Fields	Value	Remarks	
opcode	8	(textbook pg 94 - 101)	
rs	22	(the only source register)	
rt	21	(target register)	
immediate	-50	(in base 10)	

I-Format: Example (2/2)

MIPS instruction

addi \$21, \$22, -50

Field representation in decimal:

8 22 **21** -50

Field representation in binary:

001000 10110 10101 1111111111001110

Hexadecimal representation of instruction:

2 2 D 5 F F C E₁₆

Try It Yourself #2

MIPS instruction

lw \$9, 12(\$8)

Field representation in decimal:

opcode	rs	rt	immediate

Field representation in binary:

Hexadecimal representation of instruction:

Instruction Address: Overview

- As instructions are stored in memory, they too have addresses
 - Control flow instructions uses these addresses
 - E.g. beq, bne, j
- As instructions are 32-bit long, instruction addresses are word-aligned as well
- Program Counter (PC)
 - A special register that keeps address of instruction being executed in the processor

Branches: PC-Relative Addressing (1/5)

Use I-Format

opcode rs rt	immediate
--------------	-----------

- opcode specifies beq, bne
- rs and rt specify registers to compare
- What can immediate specify?
 - Immediate is only 16 bits
 - Memory address is 32-bit
 - → immediate is not enough to specify the entire target address!

Branches: PC-Relative Addressing (2/5)

- How do we usually use branches?
 - Answer: if-else, while, for
 - Loops are generally small:
 - Typically up to 50 instructions
 - Unconditional jumps are done using jump instructions
 (j), not the branches

 Conclusion: A branch often changes PC by a small amount

Branches: PC-Relative Addressing (3/5)

- Solution:
 - Specify target address relative to the PC
- Target address is generated as:
 - PC + the 16-bit immediate field
 - The immediate field is a signed two's complement integer
- → Can branch to ± 2¹⁵ bytes from the PC:
 - Should be enough to cover most loop

Branches: PC-Relative Addressing (4/5)

- Can the branch target range be enlarged?
- Observation: Instructions are word-aligned
 - Number of bytes to add to the PC will always be a multiple of 4.
 - → Interpret the immediate as number of words, i.e. automatically multiplied by 4_{10} (100₂)
- → Can branch to ± 2¹⁵ words from the PC
 - i.e. ± 2¹⁷ bytes from the **PC**
 - We can now branch 4 times farther!

Branches: PC-Relative Addressing (5/5)

Branch Calculation:

If the branch is **not taken**:

$$PC = PC + 4$$

PC + 4 = address of next instruction

If the branch is taken:

$$PC = (PC + 4) + (immediate \times 4)$$

- Observations:
 - immediate field specifies the number of words to jump, which is the same as the number of instructions to "skip over"
 - immediate field can be positive or negative
 - Due to hardware design, add **immediate** to (PC+4), not to PC (more in later topic)

Branch: Example (1/3)

```
Loop: beq $9, $0, End # rlt addr: 0
add $8, $8, $10 # rlt addr: 4
addi $9, $9, -1 # rlt addr: 8
j Loop # rlt addr: 12
End: # rlt addr: 16
```

beq is anI-Formatinstruction →

I-Format Fields	Value Remarks	
opcode	4	
rs	9	(first operand)
rt	0	(second operand)
immediate	???	(in base 10)

Branch: Example (2/3)

```
Loop: beq $9, $0, End # rlt addr: 0
add $8, $8, $10 # rlt addr: 4
addi $9, $9, -1 # rlt addr: 8
j Loop # rlt addr: 12
End: # rlt addr: 16
```

• immediate field:

- Number of instructions to add to (or subtract from) the PC, starting at the instruction following the branch
- In beq case, immediate = 3
- End = (PC + 4) + (immediate $\times 4$)

Branch: Example (3/3)

```
Loop: beq $9, $0, End # rlt addr: 0
add $8, $8, $10 # rlt addr: 4
addi $9, $9, -1 # rlt addr: 8
beq $0, $0 Loop # rlt addr: 12
End: # rlt addr: 16
```

Field representation in decimal:

opcode	rs	rt	immediate	
4	9	0	3	

Field representation in binary:

000100 01001 00000 000000000000011

Try It Yourself #3

```
Loop: beq $9, $0, End # rlt addr: 0
add $8, $8, $10 # rlt addr: 4
addi $9, $9, -1 # rlt addr: 8
beq $0, $0 Loop # rlt addr: 12
End: # rlt addr: 16
```

 What would be the immediate value for the second beq instruction?

J-Format (1/5)

- For branches, PC-relative addressing was used:
 - Because we do not need to branch too far

- For general jumps (j):
 - We may jump to anywhere in memory!

- The ideal case is to specify a 32-bit memory address to jump to
 - Unfortunately, we can't (⊗ why?)

J-Format (2/5)

Define fields of the following number of bits each:

6 bits 26 bits

As usual, each field has a name:

opcode target address

- Keep opcode field identical to R-format and Iformat for consistency
- Combine all other fields to make room for larger target address

J-Format (3/5)

We can only specify 26 bits of 32-bit address

Optimization:

- Just like with branches, jumps will only jump to wordaligned addresses, so last two bits are always 00
- So, let's assume the address ends with '00' and leave them out
- → Now we can specify **28 bits** of 32-bit address

J-Format (4/5) • Where do we get the other 4 bits?

- MIPS choose to take the 4 most significant bits from the PC of the jump instruction
- → This means that we cannot jump to anywhere in memory, but it should be sufficient *most of the time*
- Question:
 - What is the maximum jump range? 256MB boundary
- Special instruction if the program straddles 256MB boundary
 - Look up jr instruction if you are interested
 - Target address is specified through a register

J-Format (5/5)
• Summary: Given a Jump instruction

target address 32bit PC opcode 000010 00001111000011110000111100 Jumps To 1010 00001111000011110000111100 Most **Default 2bit**

significant 4bits of PC

28bits Target address specified in instruction "00" for word address

J-Format: Example

```
jump
 8
 $9, $0, End # addr:
Loop:
 beq
 target
 add $8, $8, $10
 # addr: 12
 addi $9, $9, -1
 # addr: 16
 addr:
 20
 Loop
 PC
 addr: 24
End:
```


Check your understanding by constructing the new PC value

opcode

target address

000010

Branching Far Away: Challenge

Given the instruction

beq \$s0, \$s1, L1

Assume that the address **L1** is farther away from the PC than can be supported by **beq** and **bne** instructions

Challenge:

 Construct an equivalent code sequence with the help of unconditional (j) and conditional branch (beq, bne) instructions to accomplish this far away branching

Addressing Modes (1/3)

Register addressing: operand is a register

Immediate addressing: operand is a constant within the instruction itself (addi, andi, ori, slti)

```
op rs rt immediate
```


Addressing Modes (2/3)

Base addressing (displacement addressing): operand is at the memory location whose address is sum of a register and a constant in the instruction (lw, sw)

Addressing Modes (3/3)

PC-relative addressing: address is sum of PC and constant in the instruction (beq, bne)

Pseudo-direct addressing: 26-bit of instruction concatenated with upper 4-bits of PC (j)

Summary (1/2)

MIPS Machine Language Instruction:32 bits representing a single instruction

R	opcode	rs	rt	rd	shamt	funct
	opcode	rs rt immediate				
J	opcode	target address				

- Branches and load/store are both I-format instructions;
 but branches use PC-relative addressing, whereas
 load/store use base addressing
- Branches use PC-relative addressing; jumps use pseudo-direct addressing
- Shifts use R-format, but other immediate instructions (addi, andi, ori) use I-format

Summary (2/2)

	MIPS assembly language						
Category	Instruction	Example	Meaning	Comments			
	add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers			
Arithmetic	subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers			
	add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100	Used to add constants			
	load w ord	lw \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100	Word from memory to register			
	store w ord	sw \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory			
Data transfer	load byte	lb \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Byte from memory to register			
	store byte	sb \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Byte from register to memory			
	load upper immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits			
	branch on equal	beq \$s1, \$s2, 25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch			
Conditional	branch on not equal	bne \$s1, \$s2, 25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative			
branch	set on less than	slt \$s1, \$s2, \$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne			
	set less than immediate	slti \$s1, \$s2, 100	if (\$s2 < 100) \$s1 = 1; else \$s1 = 0	Compare less than constant			
	jump	j 2500	go to 10000	Jump to target address			
Uncondi-	jump register	jr \$ra	go to \$ra	For sw itch, procedure return			
tional jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call			

Reading Assignment

- Instructions: Language of the Computer
 - 3rd edition
 - Section 2.4 Representing Instructions in the Computer
 - Section 2.9 MIPS Addressing for 32-Bit Immediates and Addresses
 - 4th edition
 - Section 2.5 Representing Instructions in the Computer
 - Section 2.10 MIPS Addressing for 32-Bit Immediates and Addresses

Q&A