ΜΥΥ-402 Αρχιτεκτονική Υπολογιστών Εισαγωγή στη γλώσσα της μηχανής

Αρης Ευθυμίου

"I speak Spanish to God,
Italian to women,
French to men,
and German to my horse", Charles V, King of France

Ανακοινώσεις

- Εργαστήριο Ηλεκτρονικής (ΜΥΥ404), κος Τσιατούχας
 - εγγραφή μέσω της σελίδας του μαθήματος στο ecourse
 - μέχρι την ερχόμενη Δευτέρα
- Κλινική GitHub σήμερα
 - μετά το μάθημα, στο εργαστήριο 1^{ου} ορόφου
 - το εργαστήριο κλειδώνει στις 21:00!
- Στο ecourse υπάρχει «Αρχιτεκτονική (Ανοιχτά Μαθήματα)»
 - Δεν είναι το σωστό μάθημα!

Το σημερινό μάθημα

- Εισαγωγή στη γλώσσα του υπολογιστή (MIPS)
- Καταχωρητές
 - οι «μεταβλητές» του υπολογιστή
- Εντολές αριθμητικών πράξεων
- Εντολές μεταφοράς δεδομένων
- Τελεσταίοι

Γλώσσα μηχανής, assembly

- Για να κατευθύνεις το υλικό ενός υπολογιστή, πρέπει να γνωρίζεις τη γλώσσα του
- Οι λέξεις της λέγονται εντολές (instructions)

- Το «λεξιλόγιο» ονομάζεται αρχιτεκτονική συνόλου εντολών
 - Instruction Set Architecture (ISA)
- Διαφορετικοί επεξεργαστές έχουν διαφορετικά ISAs
 - αλλά με σημαντικές ομοιότητες: μαθαίνοντας μία ISA, εύκολα μαθαίνεις και άλλες

MIPS

- Θα χρησιμοποιήσουμε τον MIPS
 - απλός, τυπικός RISC επεξεργαστής
 - όταν δείτε τον x86 θα καταλάβετε!
 - τον χρησιμοποιεί το βασικό σύγγραμμα!
- Πού βρίσκεται;
 - στο 75% των Blu-ray disc players
 - σε πολλές ψηφιακές τηλεοράσεις και αποκωδικοποιητές
 - στον file server (NAS) του εργαστηρίου υλικού
- Ανήκει πλέον στην Imagination technologies
 - γνωστή για τα PowerVR, GPUs

Πρόσθεση

- Κάθε επεξεργαστής κάνει αριθμητικές πράξεις
 - η πρόσθεση είναι η θεμελιώδης αριθμητική πράξη
- Στον MIPS: σχόλιο

add a, b, c
$$\#$$
 a = b + c

 δίνει εντολή να προστεθούν οι μεταβλητές b, c και το αποτέλεσμα να εγγραφεί στην μεταβλητή a

Σύνταξη εντολών

πράξη προορισμός, 1^η πηγή, 2^η πηγή

- Η μορφή των εντολών είναι άκαμπτη (rigid):
 - πάντα μία πράξη, 3 τελεσταίοι (operands)
 - -1^{ος} τελεσταίος είναι ο προορισμός (destination operand)
 - $-2^{o\varsigma}$ τελεσταίος είναι η $1^{η}$ πηγή (1^{st} source operand)
 - -3^{ος} τελεσταίος είναι η 2^η πηγή (2nd source operand)
 - η σειρά των πηγών έχει σημασία για πράξεις όπως η αφαίρεση
- Γιατί η ακαμψία;
 - η ομοιομορφία απλοποιεί την υλοποίηση

Πράξεις με πολλές μεταβλητές

■ Πώς μπορώ να υπολογίσω f = a+b+c+d;

```
add f, a, b # f = a+b
add f, f, c # f = f+c, (a+b+c)
add f, f, d # f = f+d, (a+b+c+d)
```

Συνθέτω σύνθετες πράξεις με ακολουθίες απλών εντολών

ΙSΑ και αριθμός τελεσταίων

- Με τρείς τελεσταίους υπάρχει ευελιξία για οποιοδήποτε υπολογισμό:
 - χρήση οποιουδήποτε καταχωρητή ως πηγή ή προορισμό
- Μπορώ να κάνω το ίδιο με 2 τελεσταίους;
 - Ναι. Χρησιμοποιείται σε μερικές άλλες ISA (π.χ. x86) π.χ.: add a, b # a = a + b
 - Χάνεται μέρος της ευελιξίας: αλλάζω την τιμή μιας πηγής
 - Οχι στον MIPS!
- Αν όλες οι εντολές είχαν 4 τελεσταίους
 - κερδίζω: πράξεις με 3 πηγές σε μία εντολή
 - χάνω: δυσκολία στην κωδικοποίηση εντολών (σε επόμενο μάθημα)
 - πόσο χρήσιμο/συχνό είναι: όχι πολύ

Τελεσταίοι (operands)

- Οι εντολές κάνουν πράξεις με δεδομένα αποθηκευμένα σε μεταβλητές
 - οι τελεσταίοι operands
- Στην assembly χρησιμοποιούνται κυρίως οι καταχωρητές (registers)
 - μικρές μνήμες μέσα στον επεξεργαστή
 - Οι περισσότερες εντολές έχουν μόνο καταχωρητές ως τελεσταίους
- Γιατί;
 - εξαιρετικά γρήγοροι (Αρχή #3: τοπικότητα αναφορών)

Καταχωρητές στον MIPS

- Προκαθορισμένος αριθμός καταχωρητών
 - κατασκευασμένοι στο υλικό. Δεν αλλάζουν!
- Ο MIPS έχει 32 καταχωρητές
 - Αρχή σχεδίασης: το μικρό είναι γρήγορο
- Στον MIPS του μαθήματος, κάθε καταχωρητής έχει «πλάτος» 32 bit
 - 32bit ονομάζονται «λέξη» (word)
 - το βασικό μέγεθος με το οποίο γίνονται πράξεις απευθείας σε υλικό

Καταχωρητές

- Για να αναφερθούμε σε έναν καταχωρητή χρειάζεται
 - είτε ο αριθμός του, από 0 ώς 31
 - είτε το όνομά του
- Στη γλώσσα assembly του MIPS αναφορές σε καταχωρητή γίνονται δίνοντας το σύμβολο \$ και μετά το όνομα (ή τον αριθμό)
 - για να ξεχωρίζουν από τους απλούς αριθμούς
- Παράδειγμα:

add \$8, \$2, \$3

Ονόματα καταχωρητών

- Προτιμώνται από τους απλούς αριθμούς
- Υπάρχουν κάποιες συμβάσεις στη χρήση των καταχωρητών
 - που αποτυπώνονται στα ονόματά τους
- Για την ώρα:
 - \$t0 \$t9 προσωρινές τιμές (temporary)
 - \$s0 \$s7

Παράδειγμα

Γράψτε πρόγραμμα σε assembly που υπολογίζει

$$f = (g + h) - (i + j)$$

Αντιστοιχία μεταβλητών-καταχωρητών

$$-g-s0$$
, $h-s1$, $i-s2$, $j-s3$, $f-s4$

```
add $t0, $s0, $s1
add $t1, $s2, $s3
sub $s4, $t0, $t1
```

Νέα αριθμητική εντολή: sub – αφαίρεση

Σταθερές

- Αγγλικό όρος (ειδικά για assembly): immediate
 - άμεσα διαθέσιμες τιμές δεν χρειάζεται καν ανάγνωση καταχωρητή
- Σταθερές χρησιμοποιούνται πολύ συχνά σε προγράμματα
- MIPS: εντολές με μία σταθερά αντί για καταχωρητή
 - δεν είναι απαραίτητες. μπορούν να υλοποιηθούν με εντολές
 - π.χ. για υπολογισμό 0: sub \$t0, \$t0, \$t0
 - τόσο συχνές που αξίζει να έχουν δική τους εντολή
 - αρχή: «κάνε γρήγορη τη συχνή περίπτωση»
 - αλλιώς θα χρειαζόταν τουλάχιστον 2 εντολές

addi \$t0, \$t0, 1 # t0 = t0 + 1

Σταθερές

- Δεν υπάρχει subi. Γιατί;
 - μπορεί να γίνει εύκολα με την addi. π.χ. addi \$t0, \$t0, -1
 - οι εντολές είναι «πολύτιμες», δεν προσθέτουμε εντολές στην ISAαν δεν υπάρχει σοβαρός λόγος
- Η σταθερά είναι πάντα ο δεύτερος τελεσταίος πηγής
- Σε γλώσσα assembly μπορούμε να χρησιμοποιήσουμε δεκαεξαδική αναπαράσταση ή ακόμα και χαρακτήρες
 - addi \$t0, \$t0, 0x10
 - addi \$t0, \$t0, 'a'

Καταχωρητής μηδέν

- Η τιμή μηδέν είναι εξαιρετικά χρήσιμη/συχνή
- Ο MIPS καλωδιώνει τον καταχωρητή μηδέν (\$0, \$zero)
 στην τιμή 0
 - ανάγνωση πάντα 0, εγγραφές δεν τον επηρεάζουν
- Αντιγραφή/μεταφορά καταχωρητή
 - add \$s0, \$s1, \$zero # s0 = s1
- Το παρακάτω δεν κάνει τίποτα!
 - add \$zero, \$s1, \$t1
 - μερικές φορές χρειάζεται! Ονομάζεται no-op (no operation)
 - ή nop

Υπερχείλιση

- Οι υπολογιστές χρησιμοποιούν αριθμητική με σταθερό «μήκος» bit
 - όταν το αποτέλεσμα δεν μπορεί να παρασταθεί με τον διαθέσιμο αριθμό bits, συμβαίνει υπερχείλιση (overflow)
- Κάποιες γλώσσες προγραμματισμού την αγνοούν (C), ενώ άλλες την ανιχνεύουν και διακόπτουν το πρόγραμμα
- Ο MIPS έχει 2 είδη αριθμητικών εντολών για τις δύο περιπτώσεις

Υπερχείλιση στον MIPS

- Εντολές που προκαλούν λάθος αν γίνει υπερχείλιση:
 - add
 - addi
 - sub
- Εντολές που δέν προκαλούν λάθος (u unsigned):
 - addu
 - addiu
 - subu
- Ο compiler της κάθε γλώσσας επιλέγει το είδος εντολής που χρειάζεται

Προσπέλαση μνήμης

- Οι καταχωρητές δεν αρκούν
 - είναι λίγοι
 - πίνακες (array), αντικείμενα (object), ...
- Τα περισσότερα δεδομένα είναι αποθηκευμένα στη μνήμη
- Αλλά ο MIPS εκτελεί πράξεις μόνο με καταχωρητές
 - και άλλοι RISC επεξεργαστές
- Εντολές μεταφοράς από/προς τη μνήμη
 - Αγγλικός data transfer instructions

Μεταφορά δεδομένων

- Δύο είδη
 - από τη μνήμη σε καταχωρητή: φόρτωμα load
 - από καταχωρητή στη μνήμη: αποθήκευση store
- Δύο πληροφορίες χρειάζονται
 - το όνομα/αριθμός του καταχωρητή
 - η διεύθυνση της μνήμης

Σχηματισμός διεύθυνσης

- Στον MIPS η διεύθυνση μνήμης υπολογίζεται από
 - έναν καταχωρητή (η τιμή του ονομάζεται base address)
 - μία σταθερά (ονομάζεται offset)
 - η διεύθυνση (όνομα effective address) είναι το άθροισμα των τιμών των παραπάνω
- Συμβολισμός: σταθερά (όνομα καταχωρητή)
 - $-\pi.\chi.8($s3)$
- Δεν μπορούν να χρησιμοποιηθούν 2 καταχωρητές
 - μπορεί να γίνει με επιπλέον εντολές μόνο

Σύνταξη εντολών μεταφοράς

πράξη 1ος καταχ., σταθερά(καταχ. βάσης)

- Πράξη:
 - Iw (load word) ανάγνωση λέξης 32b από τη μνήμη
 - sw (store word) εγγραφή λέξης 32b στη μνήμη
- 1^{ος} καταχωρητής
 - για load, εκεί θα αποθηκευτεί η τιμή
 - για store, από εκεί θα διαβαστεί η τιμή
 - διαφορετική σημασία ανάλογα με την εντολή!
- Παράδειγμα:
 - lw \$s0, 0xc(\$t1) # s0 = Mem[\$t1+12]

Διευθύνσεις μνήμης

- Η μνήμη θεωρείται ότι είναι ένας τεράστιος πίνακας
- Ο MIPS εσωτερικά δουλεύει με λέξεις (word) 32 bit
- Αλλά χρειαζόμαστε τη δυνατότητα να διαβάζουμε/ γράφουμε bytes (8bit)
 - για «μικρά» δεδομένα: χαρακτήρες, boolean, ...
- Συμπεράσματα
 - οι διευθύνσεις μνήμης είναι σε bytes
 - αλλιώς: κάθε byte της μνήμης έχει ξεχωριστή διεύθυνση
 - υπάρχει δυνατότητα απευθείας προσπέλασης και για bytes και για λέξεις

Μνήμη: προσπέλαση λέξης

- Ποιά είναι η διεύθυνση μιας λέξης στη μνήμη;
 - η διεύθυνση του πρώτου byte της λέξης
- Εστω μία λέξη στη διεύθυνση Α. Ποιά είναι η διεύθυνση της επόμενης λέξης;
 - A + 4
 - όχι A + 1! Πολύ συνηθισμένο λάθος.

Μνήμη: ευθυγράμμιση

- Μπορώ να βάζω λέξεις σε όποια διεύθυνση μνήμης θέλω;
 - σε μερικούς υπολογιστές, ναί
- Στον MIPS, όχι
 - πρέπει να είναι ευθυγραμμισμένες (aligned)
 - οι διευθύνσεις πρέπει να είναι πολλαπλάσιες του 4

Υπολογισμός διεύθυνσης

- Μετάφραστε σε assembly
 - g = h + a[8]
 - g \$s1, h \$s2, a[] array λέξεων με βάση (a[0]) στον \$s3
- Χρειάζεται χωριστή εντολή για μεταφορά από μνήμη
- Ποιό είναι το offset;
 - 8 (θέση πίνακα) × 4 (bytes ανά θέση) = 32_{ten}
 - Το a[8] βρίσκεται στη θέση \$s3 + 32
- Απάντηση:

```
lw $t0, 32($s3) # $t0 = a[8]
add $s1, $s2, $t0
```


Δείκτες μνήμης

- Πολύ συχνά χρησιμοποιούμε καταχωρητές που «δείχνουν» σε διευθύνσεις μνήμης
 - λέγονται <mark>δείκτες</mark>, pointers
- Στο προηγούμενο παράδειγμα, αν η εντολή ήταν σε loop
 - g = g + a[i]
 - δεν μπορούμε να χρησιμοποιήσουμε σταθερά γιατί το offset μεταβάλεται

```
add $t1, $s3, $zero # $t1 points to a[0]
...
addi $t1, $t1, 4 # $t1 points to next
# element of a[]
lw $s0, 0($t1) # Note offset is 0
```


Δείκτες και δεδομένα

- Ενας καταχωρητής κρατά οποιαδήποτε τιμή 32 bit
 - μπορεί να είναι δείκτης στη μνήμη
 - μπορεί να είναι ο αριθμός των φοιτητών στην τάξη
- Και στις δύο περιπτώσεις έχουν νόημα αριθμητικές πράξεις
 - διαφορετικό νόημα βέβαια!
- Αλλά προσοχή: μη κάνετε προσπέλαση μνήμης χρησιμοποιώντας ως δείκτη καταχωρητή που περιέχει δεδομένα!
 - Ο s0 πρέπει να είναι δείκτης: lw \$t0, 0(\$s0)
 - δεν υπάρχει κάτι (π.χ. Java interpreter) να πιάσει το λάθος

Μεταφορά byte

- Αποθήκευση ενός byte στη μνήμη. π.χ.
 - sb \$t0, 12(\$s1) # Mem[\$s1+12] = \$t0
 - Αλλά ο \$t0 είναι 32 bit. Τι μεταφέρεται;
 - Τα 8 λιγότερο σημαντικά bits του \$t0
- Φόρτωση byte σε καταχωρητή
 - τι κάνουμε με τα 24 περισσότερο σημαντικά bits;
- Δύο παραλλαγές για φόρτωση:
 - 1b, επέκταση προσήμου (sign-extension) στα 24 msb
 - χρήσιμο όταν το byte είναι αριθμός με πρόσημο
 - 1bu, συμπλήρωση με μηδενικά (zero-fill)
 - load byte unsigned

Επέκταση προσήμου

- Το πιο σημαντικό bit του byte (s)
- αντιγράφεται προς τα αριστερά μέχρι να γεμίσει η λέξη

Ετικέτες, οδηγίες assembler

- Στον προγραμματισμό σε assembly αναφερόμαστε σε δεδομένα (και εντολές) χρησιμοποιώντας ετικέτες (labels) αντί για διευθύνσεις
 - βοήθημα για εμάς, η μηχανή χρησιμοποιεί μόνο διευθύνσεις
- Επίσης για βοηθητικές δουλειές όπως να βάλουμε τιμές σε θέσεις μνήμης, δίνουμε οδηγίες (directives)
- Bλ. εργαστήριο 1

 number: .word 0

 labels

 next: addi \$t1, \$t1, 8

Ψευτοεντολή la

- Οταν θέλουμε να δώσουμε τη διεύθυνση κάποιου δεδομένου σε ένα καταχωρητή πρέπει να μετατρέψουμε την ετικέτα σε διεύθυνση
- la \$reg, label
 - η ετικέτα δίνεται χωρίς το :
- Αυτή είναι μια ψευτοεντολή (pseudo-instruction)
 - μετατρέπεται σε 1-2 πραγματικές εντολές
 - δυστυχώς ονομάζεται load address, αλλά δεν μεταφέρεται τίποτα από τη μνήμη
 - συχνά αναφέρονται και ως macro-εντολές
- Υπάρχουν πολλές ψευτοεντολές MIPS
 - γενικά απαγορεύεται να χρησιμοποιηθούν στο εργαστήριο
 - εκτός της la

Σύνοψη – MIPS

- Αριθμητικές εντολές, εντολές μεταφοράς δεδομένων
 - add, sub, addu, subu, addi, addiu, lw, sw, lb, lbu, sb
- Τελεσταίοι
 - καταχωρητές, σταθερές (immediates), μνήμη
- Διευθυνσιοδότηση μνήμης
 - ευθυγράμμιση
 - υπολογισμός offset
- Δείκτες μνήμης
- Ετικέτες, οδηγίες assembler
- Ψευτοεντολή la

Εργαστηριακή άσκηση 1

- Η 1^η εργαστηριακή άσκηση τρέχει (βλ ecourse)
 - παράδοση μέχρι την Τρίτη 23/2
 - ώρα 23.00
- Θα διαβάζω τα αποθετήρια με τις ασκήσεις αυτόματα
 - λίγο μετά την ώρα παράδοσης
 - δεν θα δεχθώ ότι κάποιος ξέχασε να κάνει push αλλά έχει εμπρόθεσμο στιγμιότυπο στο τοπικό αποθετήριό του
 - οι ημερομηνίες στο git δεν είναι αξιόπιστες
 - δείτε 1° μάθημα για τα ημερήσια πάσα παράταση
- Η φόρμα για το GitHub αποσύρεται την Παρασκευή
 - ολοκληρώστε εγγραφή εργαστηρίου άμμεσα

Επόμενο μάθημα

MIPS assembly – Συνέχεια Εντολές αλλαγής ροής προγράμματος, διακλαδόσεις, άλματα, επαναλήψεις

