COMPUTER ORGANIZATION AND ARCHITECTURE (IT 2202)

Lecture 8

Instruction Set Architecture

- MIPS architecture:
 - Developed by John Hennessy and his colleagues at Stanford University in the 1980's.
 - MIPS are popular RISC processor.
 - Used in many commercial systems, including NEC, Silicon Graphics, Nintendo, and Cisco.
- Real architecture but easy to understand

MIPS Arithmetic

- All Instructions have 3 operands
- Operand order is fixed
 - Destination appears first

Example

C code A=B+C

MIPS Code: add \$s0, \$s1,\$s2

Instructions

- MIPS includes only simple, commonly used instructions. Same number of operands (two sources and one destination)
- Hardware to decode and execute the instruction is simple, small, and fast.
- More complex instructions (that are less common) can be performed using multiple simple instructions.
- MIPS is a reduced instruction set computer (RISC), with a small number of simple instructions.

Arithmetic Instructions: Addition

High-level code

$$a = b + c$$
;

MIPS assembly code

add a, b, c

add: mnemonic indicates what operation to perform

b, c: source operands on which the operation is performed

a: destination operand to which the result is written

Instructions: Subtraction

Subtraction is similar to addition. Only the mnemonic changes.

High-level code

a = b - c;

MIPS assembly code

sub a, b, c

- sub: mnemonic indicates what operation to perform
- b, c: source operands on which the operation is performed
- a: destination operand to which the result is written

Instructions: More Complex Code

More complex code is handled by multiple MIPS instructions.

High-level code

$$a = b + c - d$$
;

MIPS assembly code

add t, b, c
$$\#$$
 t = b + c
sub a, t, d $\#$ a = t - d

Operands

- A computer needs a physical location from which it retrieves binary operands
- A computer retrieves operands from:
 - Registers
 - Memory
 - Constants (also called *immediates*)
- Scalars mapped to registers
- Structures, arrays etc in memory

Operands: Registers

- Memory is slow.
- Most architectures have a small set of (fast) registers.
- MIPS has thirty-two 32-bit registers.
- MIPS is called a 32-bit architecture because it operates on 32-bit data.

(A 64-bit version of MIPS also exists, but we will consider only the 32-bit version.)

MIPS Register Set

Name	Register Number	Usage		
\$0	0	Constant value 0		
\$at	1	Assembler temporary		
\$v0-\$v1	2-3	Procedure return values		
\$a0-\$a3	4-7	Procedure arguments		
\$t0-\$t7	8-15	Temporaries		
\$s0 - \$s7	16-23	Saved variables		
\$t8-\$t9	24-25	More temporaries		
\$k0-\$k1	26-27	OS temporaries		
\$gp	28	Global pointer		
\$sp	29	Stack pointer		
\$fp	30	Frame pointer		
\$ra	31	Procedure return address		

Operands: Registers

Registers:

- Written with a dollar sign (\$) before their name
- For example, register 0 is written "\$0", pronounced "register zero" or "dollar zero".
- Certain registers used for specific purposes:
 - For example,
 - \$0 always holds the constant value 0.
 - saved registers, \$s0-\$s7, are used to hold variables
 - temporary registers, \$t0 \$t9, are used to hold intermediate values during a larger computation.

Instructions with registers

High-level code

MIPS assembly code

$$a = b + c$$

$$#$$
\$s0 = a, \$s1 = b, \$s2 = c add \$s0, \$s1, \$s2

expressions need to be broken

$$\frac{C \text{ code}}{A = B + C + D};$$

$$E = F - A;$$

Instructions with registers

a =b-c;

Translate the following high-level code into assembly language. Assume variables a–c are held in registers \$s0-\$s2 and f–j are in \$s3–\$s7.

```
f =(g+h) - (i+j);
# MIPS assembly code
\# $s0 = a, $s1 = b, $s2 = c, $s3 = f, $s4 = g, $s5 = h,
\# $s6 = i, $s7 = j
 sub \$s0, \$s1, \$s2 \# a = b - c
 add $t0, $s4, $s5 \# $t0 = g + h
 add $t1, $s6, $s7 \# $t1 = i + j
 sub $s3, $t0, $t1 \# f = (q + h) - (i + j)
```

13

Operands: Memory

- Too much data to fit in only 32 registers
- Store more data in memory
- Memory is large, so it can hold a large number of data, but it's also slow
- Commonly used variables kept in registers
- Using a combination of registers and memory, a program can access a large amount of data fairly quickly

Word-Addressable Memory

Each 32-bit data word has a unique address

W ord Address				D a	ta				
•				•	•				•
•				•	•				•
0000003	4	0	F	3	0	7	8	8	Word 3
00000002	0	1	Е	Е	2	8	4	2	Word 2
0000001	F	2	F	1	Α	С	0	7	Word 1
0000000	Α	В	С	D	Е	F	7	8	Word 0

Reading Word-Addressable Memory

- Memory reads are called *loads*
- Mnemonic: load word (lw)
- Example: read a word of data at memory address 1 into \$s3
- Memory address calculation:
 - add the base address (\$0) to the offset (1)
 - address = (\$0 + 1) = 1
- Any register may be used to store the base address.
- \$s3 holds the value 0xF2F1AC07 after the instruction completes
- Hexadecimal constants are written with the prefix 0x

ssembly co	ode
v \$s3, 1(\$0)	# read memory
	word 1 into \$s3

Word Address				Da	ta				
•				•					•
•				•					•
•				•					•
0000003	4	0	F	3	0	7	8	8	Word 3
00000002	0	1	Е	Ε	2	8	4	2	Word 2
0000001	F	2	F	1	Α	С	0	7	Word 1
00000000	Α	В	С	D	Ε	F	7	8	Word 0

Writing Word-Addressable Memory

Memory writes are called *stores*

Mnemonic: store word (sw)

Example: Write (store) the value held in \$t4 into memory address 3

Offset can be written in decimal (default) or hexadecimal

Memory address calculation:

- add the base address (\$0) to the offset (0x3)
- address: (\$0 + 0x3) = 3

Any register may be used to store the base address Data

Assembly code	• •	•	•
sw \$t4, 0x3(\$0) # write the value	0000003	4 0 F 3 0 7 8 8	Word 3
of \$t4 to memory word 3	00000002	0 1 E E 2 8 4 2	Word 2
or were to mornery word o	0000001	F 2 F 1 A C 0 7	Word 1
	00000000	ABCDEF78	Word 0

Byte-Addressable Memory

- Each data byte has a unique address
- Load/store words or single bytes: load byte (lb) and store byte (sb)
- Each 32-bit words has 4 bytes, so the word address increments by 4

Reading Byte-Addressable Memory

- Address of a memory word must now be multiplied by 4. For example,
 - address of memory word 2 is $2 \times 4 = 8$
 - address of memory word 10 is $10 \times 4 = 40$ (0x28)
- Load a word of data at memory address 4 into \$s3.
- \$\square\$ \$\squa
 - MIPS is byte-addressed, not word-addressed

Writing Byte-Addressable Memory

Example: stores the value held in \$t7 into memory address 0x2C (44)

MIPS assembly code

sw \$t7, 44(\$0) # write \$t7 into address 44

Load / Store example

```
C code: A[8] = h + A[8];
```

MIPS code: lw \$t0, 32(\$s3)

add \$t0, \$s2, \$t0

sw \$t0, 32(\$s3)

Words and Bytes

• 2³² bytes: byte addresses from 0 to 2³²-1

• 2³⁰ words: byte addresses 0, 4, 8, ... 2³²-4

Big-Endian and Little-Endian Memory

- Word address is the same for big- or little-endian
- Little-endian: byte numbers start at the little (least significant) end
- Big-endian: byte numbers start at the big (most significant) end

Big Endian Addressing

With Big Endian addressing, the byte binary address

is in the most significant position (big end) of a 32 bit word (IBM, Motorolla, Sun, HP).

MSB			LSB
0	1	2	3
4	5	6	7

Little Endian Addressing

With Little Endian addressing, the byte binary address

is in the least significant position (little end) of a 32 bit word (DEC, Intel).

$\mathbf{M} \mathbf{S} \mathbf{B}$			LSB
3	2	1	0
7	6	5	4

 Programmers/protocols should be careful when transferring binary data between Big Endian and Little Endian machines

Big- and Little-Endian Example

Suppose, \$t0 initially contains 0x23456789. After the following program is ru on a big-endian system, what value does \$s0 contain? In a little-endia system?

sw \$t0, 0(\$0) lb \$s0, 1(\$0)

- **Big-endian:** 0x00000045
- Little-endian: 0x00000067

Operands: Constants/Immediates

- Iw and sw illustrate the use of constants or *immediates*
- Called immediates because they are immediately available from the instruction
- Immediates don't require a register or memory access.
- Add immediate (addi) instruction adds an immediate to a variable (held in a register).
- An immediate is a 16-bit two's complement number.

High-level code

```
a = a + 4;
b = a - 12;
```

MIPS assembly code

```
# $s0 = a, $s1 = b
addi $s0, $s0, 4
addi $s1, $s0, -12
```


Constants in MIPS instructions

- addi \$29, \$29, 4
- 'i' is for 'immediate'

slti \$8, \$18, 10 andi \$29, \$29, 6 ori \$29, \$29, 4

How about larger constants?

To load a 32 bit constant into a register, we use two instructions

oading larger constants

- "load upper immediate" instruction lui \$t0, 10101010101010
- then get the lower order bits right, i.e.,
 ori \$t0, \$t0, 1111000011110000

Instruction Formats

R-Type

I-Type

	ор	rs	rt	im m
Ī	6 bits	5 bits	5 bits	16 bits

J-Type

ор	addr
6 bits	26 bits

R-Type

- Register-type
- 3 register operands:
 - rs, rt: source registers
 - rd: destination register
- Other fields:
 - op: the operation code or opcode (0 for R-type instructions)
 - funct: the function
 together, the opcode and function tell the computer
 what operation to be performed
 - shamt: the *shift amount* for shift instructions, otherwise it's 0
 R T y p e

ор	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

R-Type Examples

Assembly Code

Field Values

ld	\$s0,	\$s1,	\$s2
b	\$t0,	\$t3,	\$t5

ор	rs	rt	rd	sham t	funct
0	1 7	1 8	1 6	0	3 2
0	1 1	1 3	8	0	3 4
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

Order of registers in the assembly code:

add rd, rs, rt

Instructions are 32 bits long registers have numbers 0 .. 31, e.g., \$t0=8, \$t1=9, \$s0=16, \$s1=17 etc.

R-Type Examples

Assembly Code

Field Values

ld	\$s0,	\$s1,	\$s2
b	\$t0,	\$t3,	\$t5

ор	rs	rt	rd	sham t	funct
0	1 7	18	1 6	0	3 2
0	1 1	1 3	8	0	3 4
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

Order of registers in the assembly code:

add rd, rs, rt Instructions are 32 bits long registers have numbers 0 .. 31, e.g., \$t0=8, \$t1=9, \$s0=16, \$s1=17 etc.

34

-Type Examples

Assembly Code

dd \$s0, \$s1, \$s2 ab \$t0, \$t3, \$t5

Field Values

	ор	rs	rt	rd	sham t	funct
	0	1 7	1 8	1 6	0	3 2
	0	1 1	1 3	8	0	3 4
,	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

Machine Code

ор	rs	rt	rd	shamt	funct	
000000	10001	10010	10000	00000	100000	(0x02328020)
000000	01011	01101	01000	00000	100010	(0x016D4022)
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Order of registers in the assembly code:

add rd, rs, rt

I-Type

Immediate-type

- 3 operands:
 - rs, rt: register operands
 - imm: 16-bit two's complement immediate
- Other fields:
 - op: the opcode
 - Simplicity favors regularity: all instructions have opcode
 - Operation is completely determined by the opcode

I-Type

ор	rs	rt	im m
6 bits	5 bits	5 bits	16 bits

-Type Examples

Assembly Code

Field Values

addi	\$s0,	\$s1, 5
addi	\$t0,	\$s3, -12
lw	\$t2,	32(\$0)
SW	\$s1,	4(\$t1)

ор	rs	rt	im m						
8	17	16	5						
8	19	8	-12						
35	0	10	32						
43	9	17	4						
6 bits	5 bits	5 bits	16 bits						

Differing order of registers in the assembly and machine codes:

addi rt, rs, imm

lw rt, imm(rs)

sw rt, imm(rs)

Type Examples

Assembly Code

addi \$s0, \$s1, 5 addi \$t0, \$s3, -12 lw \$t2, 32(\$0) sw \$s1, 4(\$t1)

Field Values

ор	rs	rt	im m
8	17	16	5
8	19	8	-12
35	0	10	32
43	9	17	4
6 bits	5 bits	5 bits	16 bits

Machine Code

fering order of registers in the
sembly and machine codes:

dirt, rs, imm

rt, imm(rs)

rt, imm(rs)

ор	rs	rt	im m
001000	10001	10000	0000 0000 0000 0101
001000	10011	01000	1111 1111 1111 0100
100011	00000	01010	0000 0000 0010 0000
101011	01001	10001	0000 0000 0000 0100
6 bits	5 bits	5 bits	16 bits

(0x8C0A002

(0x2230000

(0x2268FFF

(0xAD31000

Machine Language: J-Type

Jump-type

- 26-bit address operand (addr)
- Used for jump instructions (j)

J-Type

ор	a d d r
6 bits	26 bits

Power of Stored Program

- 32-bit instructions and data stored in memory
- To run a new program:
 - No rewiring required
 - Simply store new program in memory
- Processor hardware executes the program:
 - fetches (reads) the instructions from memory in sequence
 - performs the specified operation
- Program counter (PC) keeps track of the current instruction
- In MIPS, programs typically start at memory address 0x00400000

Stored Program

Assembly Code

Machine Code


```
lw $t2, 32($0) 0x8C0A0020 add $s0, $s1, $s2 0x02328020 addi $t0, $s3, -12 0x2268FFF4 sub $t0, $t3, $t5 0x016D4022
```

Stored Program

nterpreting Machine Language Code

- Start with opcode
- Opcode tells how to parse the remaining bits
- If opcode is all 0's
 - R-type instruction
 - Function bits tell what instruction it is
- Otherwise
 - opcode tells what instruction it is

Logical Instructions

- and, or, xor, nor
 - and: useful for masking bits
 - Masking all but the least significant byte of a value: 0xF234012F AND 0x000000FF = 0x0000002F
 - or: useful for combining bit fields
 - Combine 0xF2340000 with 0x000012BC: 0xF2340000 OR 0x000012BC = 0xF23412BC
 - nor: useful for inverting bits:
 - A NOR \$0 = NOT A
- andi, ori, xori
 - 16-bit immediate is zero-extended (not sign-extended)
 - nori not needed

Source Registers

\$s1	1111	1111	1111	1111	0000	0000	0000	0000
\$s2	0100	0110	1010	0001	1111	0000	1011	0111

Assembly Code

and \$s3, \$s1, \$s2 or \$s4, \$s1, \$s2 xor \$s5, \$s1, \$s2 nor \$s6, \$s1, \$s2

Source Registers

\$ s1	1111	1111	1111	1111	0000	0000	0000	0000

\$s2	0100	0110	1010	0001	1111	0000	1011	0111
-------------	------	------	------	------	------	------	------	------

Assembly Code

and	\$s3,	\$s1,	\$s2
or	\$s4,	\$s1,	\$s2
xor	\$s5,	\$s1,	\$s2
nor	\$s6,	\$s1,	\$s2

\$ s3	0100	0110	1010	0001	0000	0000	0000	0000
\$ s4	1111	1111	1111	1111	1111	0000	1011	0111
\$ s5	1011	1001	0101	1110	1111	0000	1011	0111
\$ s6	0000	0000	0000	0000	0000	1111	0100	1000

Source Values

\$ s1	0000	0000	0000	0000	0000	0000	1111	1111
imm	0000	0000	0000	0000	1111	1010	0011	0100
zero-extended >								

Assembly Code

andi	\$s2,	\$s1,	0xFA34	\$s2	0000	0000	0000	0000	0000	0000	0011	0100
ori	\$s3,	\$s1,	0xFA34	\$ s3	0000	0000	0000	0000	1111	1010	1111	1111
xori	\$s4,	\$s1,	0xFA34	\$ s4	0000	0000	0000	0000	1111	1010	1100	1011

- sll: shift left logical
 - Example: sll \$t0, \$t1, 5 # \$t0 <= \$t1 << 5</p>
- srl: shift right logical
 - Example: srl \$t0, \$t1, 5 # \$t0 <= \$t1 >> 5
- sra: shift right arithmetic
 - Example: sra \$t0, \$t1, 5 # \$t0 <= \$t1 >>> 5

Variable shift instructions:

- sllv: shift left logical variable
 - Example: sllv \$t0, \$t1, \$t2 # \$t0 <= \$t1 << \$t2</p>
- srlv: shift right logical variable
 - Example: srlv \$t0, \$t1, \$t2 # \$t0 <= \$t1 >> \$t2
- srav: shift right arithmetic variable
 - Example: srav \$t0, \$t1, \$t2 # \$t0 <= \$t1 >>> \$t2

Assembly Code

Field Values

sll	\$t0,	\$s1,	2
srl	\$s2,	\$s1,	2
sra	\$s3,	\$s1,	2

ор	rs	rt	rd	shamt	funct
0	0	17	8	2	0
0	0	17	18	2	2
0	0	17	19	2	3
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

Machine Code

ор	rs	rt	rd	shamt	funct	
000000	00000	10001	01000	00010	000000	(0x00114080)
000000	00000	10001	10010	00010	000010	(0x00119082)
000000	00000	10001	10011	00010	000011	(0x00119883)
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Source Values

\$ s1	1111	0011	0000	0000	0000	0010	1010	1000
--------------	------	------	------	------	------	------	------	------

shamt

00100

Assembly Code

11	\$t0,	\$s1,	4	\$t0	0011	0000	0000	0000	0010	1010	1000	0000
rl	\$s2,	\$s1,	4	\$s2	0000	1111	0011	0000	0000	0000	0010	1010
ra	\$s3,	\$s1,	4	\$s3	1111	1111	0011	0000	0000	0000	0010	1010

Assembly Code

sllv	\$s3,	\$s1,	\$s2
srlv	\$s4,	\$s1,	\$s2
srav	\$s5,	\$s1,	\$s2

Field Values

_	ор	rs	rt	rd	shamt	funct
	0	18	17	19	0	4
	0	18	17	20	0	6
	0	18	17	21	0	7
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

Machine Code

ор	rs	rt	rd	shamt	funct	
000000	10010	10001	10011	00000	000100	(0x02519804)
000000	10010	10001	10100	00000	000110	(0x0251A006)
000000	10010	10001	10101	00000	000111	(0x0251A807)
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

Source Values

\$s1	1111	0011	0000	0100	0000	0010	1010	1000
\$s2	0000	0000	0000	0000	0000	0000	000 0	1000

Assembly Code

sllv	\$s3,	\$s1,	\$s2	\$ s3	0000	0100	0000	0010	1010	1000	0000	0000
srlv	\$s4,	\$s1,	\$s2	\$ s4	0000	0000	1111	0011	0000	0100	0000	0010
srav	\$s5,	\$s1,	\$s2	\$s5	1111	1111	1111	0011	0000	0100	0000	0010

Generating Constants

• 16-bit constants using addi:

High-level code

// int is a 32-bit signed word int a = 0x4f3c;

MIPS assembly code

\$s0 = a addi \$s0, \$0, 0x4f3c

• 32-bit constants using load upper immediate (lui) and ori: (lui loads the 16-bit immediate into the upper half of the register and set the lower half to 0.)

High-level code

int a = 0xFEDC8765;

MIPS assembly code

\$s0 = a lui \$s0, 0xFEDC ori \$s0, \$s0, 0x8765

Multiplication, Division

- Special registers: lo, hi
- 32 × 32 multiplication, 64 bit result
 - mult \$s0, \$s1
 - Result in {hi, lo}
- 32-bit division, 32-bit quotient, 32-bit remainder
 - div \$s0, \$s1
 - Quotient in lo
 - Remainder in hi
- Moves from lo/hi special registers
 - mflo \$s2
 - mfhi \$s3

Branching

- Allows a program to execute instructions out of sequence.
- Types of branches:
 - Conditional branches
 - branch if equal (beq)
 - branch if not equal (bne)
 - Unconditional branches
 - jump (j)
 - jump register (jr)
 - jump and link (jal)

Conditional Branching (beq)

MIPS assembly

```
addi $s0, $0, 4  #$s0 = 0 + 4 = 4

addi $s1, $0, 1  #$s1 = 0 + 1 = 1

sll $s1, $s1, 2  #$s1 = 1 << 2 = 4

{0000 0000 0000 0000 0000 0001

beq $s0, $s1, target # branch is taken

addi $s1, $s1, 1  # not executed

sub $s1, $s1, $s0  # not executed

target: # label

add $s1, $s1, $s0  #$s1 = 4 + 4 = 8
```

Labels indicate instruction locations in a program. They cannot use reserve words and must be followed by a colon (:).

56

Branch Not Taken (bne)

MIPS assembly

add

```
addi $s0, $0, 4  #$s0 = 0 + 4 = 4

addi $s1, $0, 1  #$s1 = 0 + 1 = 1

sll $s1, $s1, 2  #$s1 = 1 << 2 = 4

bne $s0, $s1, target # branch not taken

addi $s1, $s1, 1  #$s1 = 4 + 1 = 5

sub $s1, $s1, $s0  #$s1 = 5 - 4 = 1

target:
```

\$s1,\$s1,\$s0 # \$s1 = 1 + 4 = 5

Unconditional Branching / Jumping (j)

```
# MIPS assembly
 addi $s0, $0, 4
 \# $s0 = 4
 \# \$s1 = 1
 addi $s1, $0, 1
 target
 # jump to target
 $s1, $s1, 2
 # not executed
 sra
 $s1, $s1, 1
 addi
 # not executed
 sub $s1, $s1, $s0
 # not executed
 target:
 add
```

Unconditional Branching (jr)

MIPS assembly

0x00002000 addi \$s0, \$0, 0x2010

0x00002004 jr \$s0

0x00002008 addi \$s1, \$0, 1

0x0000200C sra \$s1, \$s1, 2

0x00002010 lw \$s3, 44(\$s1)

Unconditional Branching (jr)

MIPS assembly

0x00002000 addi \$s0, \$0, 0x2010

0x00002004 jr \$s0

0x00002008 addi \$s1, \$0, 1

0x0000200C sra \$s1, \$s1, 2

0x00002010 lw \$s3, 44(\$s1)