

CS24: Introduction to Computing Systems

Spring 2015 Lecture 4

LAST TIME

- Enhanced our processor design in several ways
- Added branching support
 - Allows programs where work is proportional to the input values
- Added a large memory
 - Small, in-processor memory is now called the *register file*
 - Move data from main memory into registers for computation
- Two architectures:
 - Load/Store Architecture (RISC)
 - Multiple operand types (CISC)

PROGRAMS WITH LOOPS

- Can implement more interesting programs now
 - e.g. multiplication, using our processor's simple instructions

Control	Operation		
0001	ADD	A B	
0111	BRZ	A Addr	
1000	AND	A B	
1100	SHL	A	
1110	SHR	A	

```
int mul(int a, int b) {
  int p = 0;
 XOR P, P, P
  while (a != 0) {
 WHILE:
 BRZ A, DONE
 if (a \& 1 == 1)
 AND A, 1, Tmp
 BRZ Tmp, SKIP
 p = p + b;
 ADD P, B, P
 SKIP:
 a = a >> 1;
 SHR A, A
 b = b << 1;
 SHL B, B
 BRZ 0, WHILE
  return p;
 DONE:
```

Register	Value
0	A
1	В
2	Tmp
3	1
4	0
7	P

BUILDING BLOCKS

- Multiply function is a useful building block for other programs!
- Example: discriminant of quadratic fn. ax² + bx + c
 int discriminant(int a, int b, int c) {
 return b * b 4 * a * c;
 }
- We know we can implement this in our instruction set
- Would like to reuse our **mul()** function for this
 - Can implement 4 * (...) by shifting left by 2 bits
 - Still need two multiplies to implement this function int discriminant(int a, int b, int c) { return mul(b, b) - mul(a, c) << 2; }

• How do we do this?

Building Blocks (2)

- How do we use **mul()** as a subroutine?
- Need to know how mul() takes its arguments, and returns its result
 - Decided that R0 and R1 were inputs, and R7 is the product

Register	Value
0	A
1	В
2	Tmp
3	1
4	0
7	P

- Just pass mul() our inputs, then get result out of R7
- Need a way to transfer control to mul()
 - ...then, mul() has to get back to our code somehow
 - *Hmm...*
- Is this the whole picture?
 - No! mul() also uses R2, R3, R4 internally
 - The calling code needs to avoid using these registers

SUBROUTINES

- Three major problems we need to solve:
 - Need a way to pass arguments and return values between a caller and the subroutine
 - Need a way to transfer control from a caller to the subroutine, then return back to caller
 - Need to isolate subroutine's state from caller's state
- First problem is primarily a design issue
 - Figure out a convention, then stick with it
- The second and third points are the harder ones

SUBROUTINES AND CALLERS

Our program:

```
int discriminant(int a, int b, int c) {
  return mul(b, b) - mul(a, c) << 2;
}</pre>
```


- Need to invoke our **mul()** function twice
 - Hard part is not jumping to the mul() function...
 - Need to get back to wherever we called it from!
- Can we do this with our current processor architecture?
- o No! ⊗
 - Processor only supports <u>constants</u> for branch addresses

Control	Operation			
0001	ADD	A B		
0011	SUB	A B		
0111	BRZ	A Addr		
1100	SHL	A		
1110	SHR	A		

SUBROUTINE RETURN-ADDRESSES

• Problem:

- Can only load constants into the program counter
- \bullet PC = PC + 1
- PC = branch_addr
- Need ability to specify branch address in a register as well

- To call a subroutine:
 - Pass the return address in another register
 - Subroutine jumps back to return-address at end

Branch-To-Register Logic

• Updated logic: **Instruction Memory** Addr **Program Counter** Dout Op CA MA A B W Res BrA BrM Branch Logic RdAddr if (Opcode == BRZ && ► RdAddr RegA == 0) { WrAddr WrAddr if (BranchMode == 1) Dout Dout ProgCtr = RegB; else ProgCtr = BranchAddr;

Using Branch-To-Register

- Now we can use **mul()** as a subroutine
 - mul() convention: expect the return-address in R6
- To call our subroutine:
 - Move return-address into R6, then jump to **MUL** address

... # Set up other args
MOV RET, R6
BRZ 0, MUL

RET:

... # Result is in R7!

- Note: Introduced **MOV** instruction
- (Could write ADD RET, 0, R6 but that is a bit silly...)

mul() parameters:

Register	Value
0	A
1	В
6	$return\ addr$
7	P (output)

MUL:

XOR R7, R7, R7

WHILE:

BRZ RO, DONE

AND R0, 1, R2

BRZ R2, SKIP

ADD R7, R1, R7

SKIP:

SHR RO, RO

SHL R1, R1

BRZ 0, WHILE

DONE:

BRZ 0, R6

10

COMPUTING THE DISCRIMINANT

• What about our discriminant function?

```
int discriminant(a, b, c) {
  return mul(b, b) - mul(a, c) << 2;
}</pre>
```

- Still a huge pain to implement!!
 - Only have 8 registers
 - mul() now uses 7 registers
 - (...if our instructions could encode constants, we would use only 5...)

Register	Value
0	A
1	В
2	Tmp
3	1
4	0
5	(free)
6	$return\ addr$
7	P

- Actually, why should callers of mul() have to care what registers mul() uses internally?!
 - <u>Abstraction</u>: Subroutine's caller shouldn't have to understand subroutine's internals in order to use it

Subroutines and Registers

- In fact, we would really only like to think about:
 - How to pass arguments to subroutine
 - How to get return-value back from subroutine
- Ideally, would like subroutines to use registers however they want to
 - Somehow, save registers at start of subroutine call
 - Restore registers when subroutine returns to caller
- If a complex subroutine runs out of registers:
 - Save values of some registers, then reuse them
 - When finished, can restore old values of registers
- Can implement these features with a <u>stack</u>

STACKS

- o A Last In, First Out (LIFO) data structure
- Components:

	C	
A region	ot	memory
\mathcal{O}		J

- A stack pointer SP
 - Invariant: SP always points to top of stack
- Two operations:
 - PUSH Reg pushes Reg onto stack
 - \circ SP = SP -1
 - \bullet Memory[SP] = Reg
 - POP Reg pops top of stack into Reg
 - \circ Reg = Memory[SP]
 - \circ SP = SP + 1
- IA32 convention: stack grows "downward"
 - Pushing a value decrements SP
 - Popping a value increments SP
 - Will use this convention in our examples

USING THE STACK

- Can simplify our subroutine implementations
 - Pass arguments, return-values via registers
 - Subroutines will save and restore other registers they use
 - Subroutines must leave stack in the same state they found it
- Example: Updated mul()
 - R0, R1 are arguments
 - R6 is return address
 - R7 is result
 - Function uses R2, so save it at start, then restore at end

MUL:

PUSH R2

XOR R7, R7, R7

WHILE:

BRZ RO, DONE

AND R0, 1, R2

BRZ R2, SKIP

ADD R7, R1, R7

SKIP:

SHR RO, RO

SHL R1, R1

BRZ 0, WHILE

DONE:

POP R2

BRZ 0, R6

DISCRIMINANT FUNCTION

Our discriminant function:

```
int discriminant(int a, int b, int c) {
  return b * b - 4 * a * c;
}
```

DONE

- Register usage:
 - a = R0
 - b = R1
 - c = R2
 - Result into R7
- Example code for function:

```
DISCR:
 # Save A
 PUSH RO
 MOV R1, R0 \# R0 = B, R1 = B
 MOV RET1, R6
 # Set up for call
 O, MUL
 BRZ
 mul(B, B)
RET1:
 POP R0
 # Restore A
 PUSH R7
 # Save B*B
 \# R1 = C
 MOV R2, R1
 MOV RET2, R6
 # Set up for call
 BRZ 0, MUL
 mul(A, C)
RET2:
 # Restore B*B
 POP R1
 SHL R7, R7
 # Multiply A*C by 4
 SHL R7, R7
 SUB R1, R7, R7
 \# R7 = B*B - 4*A*C
```

DISCRIMINANT FUNCTION (2)

- Significantly easier to implement than before...
- \circ Computed b^2 first
 - Needed to save *a* before calling **mul()**
- Saved result of first multiply operation
 - Pushed R7 onto stack
 - Popped into R1
- An example of using stack to save and restore intermediate values

```
DISCR:
 PUSH RO
 # Save A
 # R0 = B, R1 = B
 MOV
 R1, R0
 # Set up for call
 MOV
 RET1, R6
 BRZ
 0, MUL
 mul(B, B)
RET1:
 POP
 R0
 # Restore A
 PUSH R7
 # Save B*B
 \# R1 = C
 MOV
 R2, R1
 MOV
 RET2, R6
 # Set up for call
 BRZ 0, MUL
 mul(A, C)
RET2:
 POP R1
 # Restore B*B
 SHL R7, R7
 # Multiply A*C by 4
 SHL R7, R7
 SUB R1, R7, R7
 \# R7 = B*B - 4*A*C
 DONE
 16
```

ARGUMENTS AND RETURN-ADDRESS

- There's no reason not to pass the arguments and return address on the stack as well!
- Code for calling mul(b, b):

```
MOV R1, R0 # R0 = B, R1 = B

MOV RET1, R6 # Set up for call

BRZ 0, MUL # mul(B, B)
```

RET1:

- Instead, introduce two new instructions:
 - CALL Addr
 - Pushes PC of *next* instruction onto stack
 - \circ Then sets PC = Addr
 - RET
 - Pops top of stack into PC
- No longer need our **RET1**, **RET2**, ... labels, etc.

ARGUMENTS AND RETURN-ADDRESS (2)

- New strategy for subroutine calls:
 - Caller pushes subroutine arguments onto stack
 - Caller uses CALL to invoke subroutine
 - Subroutine uses stack to perform its computations
 - Access arguments, use stack for temporary storage
 - At end, restore stack to original state at time of call
 - Subroutine uses **RET** to return to the caller

ACCESSING ARGUMENTS

- How does subroutine access its arguments?
- Our discriminant function:

```
DISCR:

PUSH R1 # R7 = mul(B, B)

PUSH R1

CALL MUL

B

RetAddr
```

- For subroutine to access arguments, <u>definitely</u> need indirect memory access support!
- Multiply function arguments:
 - [SP + 2] = first argument
 - [SP + 1] = second argument
 - Remember: our stack grows downward
 - Values pushed earlier are at *higher* addresses

ACCESSING ARGUMENTS (2)

- How does subroutine access its arguments?
- Our discriminant function:

```
DISCR:

PUSH R1 # R7 = mul(B, B)

PUSH R1

CALL MUL


B

RetAddr
```

- Alternative to indirect memory access?
 - Subroutine pops off return-address to access args, then later restores stack for return to caller
 - "What could possibly go wrong?"

ACCESSING ARGUMENTS (3)

- o mul() routine also modifies certain registers
 - e.g. R2 is used to compute (A & 1) temporary value
 - R0 and R1 are also modified
 - Need to push old values onto stack so we can restore these values later
- Problem:
 - Makes it *much* harder to reference our function arguments!
 - \circ Now args are at [SP + 5] and [SP + 4]
 - If subroutine has to push other values onto stack as it executes, these offsets change again

SP [

ACCESSING ARGUMENTS (4)

- Solution: introduce a reference-point on the stack for accessing arguments
- Example: a BP ("base pointer") register
 - Set BP = SP, <u>before</u> saving registers that are locally modified
 - Since we change BP, need to save it first before we store SP into it
- Now arguments can be accessed using BP as a reference-point
 - Argument 1 is at location [BP + 3]
 - Argument 2 is at location [BP + 2]
 - Return address is at location [BP + 1]
 - Locally modified registers stored below BP on stack

BP = SP

SP |

ACCESSING ARGUMENTS (5)

• Our discriminant function:

```
DISCR:
 PUSH R1 # R7 = mul(B, B)
 PUSH R1
```

CALL MUL

• mul() routine, updated with new argument-passing mechanism:

MUL:

```
PUSH BP # Save old BP

MOV SP, BP # Copy SP to BP SP

PUSH R0 # Save registers

PUSH R1 # that we modify

PUSH R2 # locally.

MOV [BP + 3], R0 # Arg 1

MOV [BP + 2], R1 # Arg 2
```


B 0x10
B 0x0F
0x0F
RetAddr 0x0E
Old BP 0x0D
R0
R1
R2

BP |

Address

STACK FRAMES

- A <u>stack frame</u> is the portion of the stack allocated for a specific procedure call
- Includes arguments, return address, and local state used by the subroutine
- BP called the frame pointer
 - Since SP can move, values are accessed via the frame pointer
 - Since number/size of arguments is known, can tell where stack frame starts

- Very common strategy for supporting procedures
 - IA32 has a BP register for storing frame pointer

Transition to IA32

- Our model has gotten quite sophisticated
 - Memory access, including indirect memory access
 - Branching instructions, plus "branch-to-register"
 - Introduce a "stack" abstraction for saving registers, managing procedure arguments, return addresses
 - Introduce "stack frames" and frame pointers for easy access to procedure arguments and local variables
- Time to move to IA32 instruction set architecture
 - Like example, has only 8 general-purpose registers...
 - Provides rich support for all of these abstractions
 - Includes many special-purpose registers devoted to these abstractions
 - A very rich instruction set that makes it easy to use them

IA32 OVERVIEW

- IA32 is the instruction-set architecture for Intel Pentium-family processors
 - 32 bit and 64 bit processors
- Also known as x86 family
 - First processor was 8086 (released 1978)
 - 16 bit processor; 29K transistors
- Intel continued to develop this series
 - 80186, 80286 16 bit; various addressing modes
 - 80386, 80486 32 bit; 486 integrated floating-point
 - Pentium series instruction-set upgrades, optimizations
 - Pentium 4 first introduction of 64 bit support
 - AMD developed x86-64 extensions first; Intel adopted them
 - P4 also introduced "hyper-threading" architecture: allows interleaved execution of two threads on one processor
 - Core 2 (multicore), Core i7 (multicore + hyper-threading)
- Backward-compatibility preserved throughout series

IA32 REGISTERS

- IA32 has 8 general-purpose registers, and a wide variety of specialized registers
- o eax, ebx, ecx, edx
 - General 32-bit registers for computations
- esp = stack pointer
 - Used with PUSH, POP, CALL, RET, etc.
- ebp = base pointer
 - For stack frame pointer
- esi, edi
 - Used for string load, move, store operations

IA32 REGISTERS (2)

- Most operations support args of varying widths
 - eax is 32 bits
 - ax is low 16 bits of eax
 - ah, al are high/low 8 bits of ax
- Code written for 8086 thru
 286 only accesses ax, ah, al
 - Still available if necessary, but not used very often
- Also 64-bit registers:
 - rax, rbx, rcx, rdx
 - rsp, rbp, rsi, rdi

IA32 REGISTERS (3)

- Two other important registers:
- eip = instruction pointer
 - 32-bits
 - Cannot access this register directly!
 - Modify eip using branching instructions
 - rip = 64-bit version
- eflags = flags register
 - Many different flags
 - e.g. carry flag, zero flag, sign flag, overflow flag, direction flag
 - Cannot access/manipulate directly
 - Many operations for loading/saving/manipulating the flags register

IA32 REGISTERS (4)

- Many other interesting registers
 - See IA32 manuals if you are curious!
 - Won't use these registers for assignments this term
- Registers for segmented memory models
 - cs, ds, es, fs, gs, ss all 16 bit
- Registers for floating-point arithmetic
 - 32-bit, 64-bit, 80-bit floating point values
- Registers for SIMD and MMX instructions
 - Single Instruction, Multiple Data instructions for processing vectors of data very rapidly
 - MMX more SIMD instructions for hardware media processing acceleration

IA32 AND WORD SIZE

- Word size in computing systems *usually* refers to unit of data processor is designed to work with
 - Can vary widely depending on system/application
- For IA32, word size defined to be 2 bytes (16 bits)
 - Original word size of 8086/8088
 - Even on 32/64-bit processors, word size is still 2 bytes
- Doubleword (dword) = 4 bytes (32 bits)
 - C int and long int data types are usually doublewords for IA32, gcc
- Quadword (qword) = 8 bytes (64 bits)
 - Clong long int is a quadword for IA32, gcc

IA32 Words and Byte-Ordering

- For multibyte values, order of bytes in value becomes important
- Example: store value 0x12345678 in memory
 - Big endian: most significant byte at lowest address

Address	0x100	0x101	0x102	0x103
Value	0x12	0x34	0x56	0x78

• Little endian: least significant byte at lowest address

Address	0x100	0x101	0x102	0x103
Value	0x78	0x56	0x34	0x12

- IA32 uses little-endian byte ordering
 - Can make it confusing to look at memory dumps
 - Address of multibyte value is address of lowest byte

WORDS AND POINTERS

- Word size has an important impact on system!
 - Directly affects how much memory the system can access
- For IA32 (and x86-64):
 - 32-bit processors can access up to 2³² bytes (4 GB)
 - 64-bit processors can access *much* more memory
 - Currently can address up to 2⁴⁸ bytes (256 TB)
 - Other hardware may impose greater restrictions
 - e.g. motherboard supports 64-bit processor, only 16GB RAM

• Pointer:

- The address or location of a value in main memory
- Pointers also have a type, which specifies number of bytes that the value occupies (among other things)

IA32 Instructions

- Instructions follow this pattern:
 - opcode operand, operand, ...
- Examples:
 - add %ax, \$5
 - mov %ecx, %edx
 - push %ebp
- Important note!
 - Above assembly-code syntax is called <u>AT&T syntax</u>
 - GNU assembler uses this syntax by default
 - Intel IA32 manuals, other assemblers use <u>Intel syntax</u>
- Some big differences between the two formats!
 - mov %ecx, %edx # AT&T: Copies ecx to edx
 - mov edx, ecx # Intel: Copies ecx to edx

IA32 Instructions (2)

- Some general categories of instructions:
 - Data movement instructions
 - Arithmetic and logical instructions
 - Flow-control instructions
 - (many others too, e.g. floating point, SIMD, etc.)

- Next time:
 - Dive into the details of IA32 instruction set
 - Examine how to integrate C and IA32 programs