

Instructions in Machine Language

Andrea Janes


Content

- Review
- Again on the Stored Program concept
- Program preparation and structure of the instructions
- Simple math operations


Review: the Instruction set

Machine specific language:

- Lowest level of programming
- Read and executed by the CU
- Ex. add R1, R2, R3
- Instruction set used here: MIPS


Review: 5 components


More in detail...


Content

- Review
- Again on the Stored Program concept
- Program preparation and structure of the instructions
- Simple math operations


Stored program concept


Program execution: step by step of machine language instructions


The Stored-Program Concept

- Computers built on 2 key principles:
 - 1) Instructions are represented as numbers.
 - Therefore, entire programs can be stored in memory to be read or written just like numbers (data).
- Simplifies SW/HW of computer systems:
 - Memory technology for data also used for programs


Consequence #1: Everything Addressed

- Since all instructions and data are stored in memory as numbers, everything has a memory address: instructions, data words
 - both branches and jumps use these
- Java references are just memory addresses: they can point to anything in memory
 - Unconstrained use of addresses can lead to nasty bugs; up to you in C; limits in Java
- One register keeps address of instruction being executed: "Program Counter" (PC)
 - Basically a pointer to memory: Intel calls it Instruction Address Pointer, which is better


Consequence #2: Binary Compatibility

- Programs are distributed in binary form
 - Programs bound to specific instruction set
 - Different version for Macintosh and IBM PC
- New machines want to run old programs
 ("binaries") as well as programs compiled to new
 instructions
- Leads to instruction set evolving over time
- Selection of Intel 8086 in 1981 for 1st IBM PC is major reason latest PCs still use 80x86 instruction set (Pentium III); could still run program from 1981 PC today


Content

- Review
- Again on the Stored Program concept
- Program preparation and structure of the instructions
- Simple math operations


Program preparation: compiler


Which registers to use

Instructions as Numbers (1/2)

- Currently all data we work with is in words (32-bit blocks):
 - Each register is a word.
 - Iw and sw both access memory one word at a time.
- So how do we represent instructions?
 - Remember: Computer only understands 1s and 0s, so "add \$t0,\$0,\$0" is meaningless.
 - MIPS wants simplicity: since data is in words, make instructions be words...

Instructions as Numbers (2/2)

- One word is 32 bits, so divide instruction word into "fields".
- Each field tells computer something about instruction.
- We could define different fields for each instruction, but MIPS is based on simplicity, so define 3 basic types of instruction formats:
 - R-format
 - I-format
 - J-format

Internal representation

- Elements of an addition
 - Source register 1
 - Source register 2
 - Target register
 - Operation type
- **Example:** add \$8, \$17, \$18

operation1	source1	source2	destination	unused	operation2
0	17	18	8	0	32
000000	10001	10010	01000	00000	100000


Operands

Variables

- Variables are mapped to registers
- Registers can be accessed directly from the program

Registers

- Fixed, identical length (typical: 32 bits)
- Fixed number (typical 32)

MIPS

- 32 registers with 32 bits
- 30 usable, 2 with special meaning

Instructions: Groups

- Arithmetic operations
 - Addition, Subtraction,...
- Information flow
 - Load from memory
 - Store in memory
- Logic operations
 - Logic and / or
 - Negation
 - Shift
- Branch operation


Instructions: Types

- Instructions with different numbers of operands
 - 1 Operand:
 - Jump # address
 - Jump \$ register number
 - 2 Operands:
 - Multiply \$2, \$3
 - Multiply \$2 and \$3 and store the result in (\$2,\$3)
 - 3 Operands:

```
 Add a, b, c # a = b + c
 Add a, a, b # a = a + b
```

• Sub a, b,c # a = b - c


Assembly Variables: Registers (1/3)

- Unlike HLL, assembly cannot use variables
 - Why not? Keep Hardware Simple
- Assembly Operands are registers
 - limited number of special locations built directly into the hardware
 - operations can only be performed on these!
- Benefit: Since registers are directly in hardware, they are very fast


Assembly Variables: Registers (2/3)

- Drawback: Since registers are in hardware, there are a predetermined number of them
 - Solution: MIPS code must be very carefully put together to efficiently use registers
- 32 registers in MIPS
 - Why 32? Smaller is faster
- Each MIPS register is 32 bits wide
 - Groups of 32 bits called a word in MIPS


Assembly Variables: Registers (3/3)

- Registers are numbered from 0 to 31
- Number references:
 - **\$0, \$1, \$2, ... \$30, \$31**
- By convention, each register also has a name to make it easier to code:
 - \$16 \$23 → \$s0 \$s7 (correspond to Java variables)
- In general, use register names to make your code more readable


Assembly Design: Key Concepts

- Assembly language is essentially directly supported in hardware, therefore ...
- It is kept very simple!
 - Limit on the type of operands
 - Limit on the set operations that can be done to absolute minimum
 - if an operation can be decomposed into a simpler operation, don't include it

Comments in Assembly

- Another way to make your code more readable: comments!
- Hash (#) is used for MIPS comments
 - anything from hash mark to end of line is a comment and will be ignored
- Note: Different from Java
 - The equivalent of # is //
 - Java comments have also the format /* comment */, so they can span many lines


Assembly Instructions

- In assembly language, each statement (called an Instruction), executes exactly one of a short list of simple commands
- Unlike Java (and most other High Level Languages), where each line could represent multiple operations


Content

- Review
- Again on the Stored Program concept
- Program preparation and structure of the instructions
- Simple math operations

Review of Java Operators/Operands

- Operators: +, -, *, /, % (mod);
 - **■** 7/4==1, 7%4==3
- Operands:
 - Variables: fahr, celsius
 - Constants: 0, 1000, -17, 15.4
- Assignment Statement:
 - Variable = expression
 - Examples:
 - celsius = 5*(fahr-32)/9;
 - a = b+c+d-e;


Addition and Subtraction (1/3)

Syntax of Instructions:

- 1 2,3,4 where:
 - 1) operation by name
 - 2) operand getting result ("destination")
 - 3) 1st operand for operation ("source1")
 - 4) 2nd operand for operation ("source2")

Syntax is **rigid**:

- 1 operator, 3 operands
- Why? Keep Hardware simple via regularity


Addition and Subtraction (2/3)

Addition in Assembly

Example: add \$s0, \$s1, \$s2 (in MIPS)

Equivalent to: a = b + c (in Java)

where registers \$s0,\$s1,\$s2 are associated with variables a, b, c

Subtraction in Assembly

Example: sub \$s3, \$s4, \$s5 (in MIPS)

Equivalent to: d = e - f (in Java)

where registers \$s3,\$s4,\$s5 are associated with variables d, e, f

Addition and Subtraction (3/3)

- How do the following C statement?
 a = b + c + d e;
- Break into multiple instructions add \$s0, \$s1, \$s2 # a = b + c add \$s0, \$s0, \$s3 # a = a + d sub \$s0, \$s0, \$s4 # a = a - e

Notice: A single line of Java may break up into several lines of MIPS.

Notice: Everything after the hash mark on each line is ignored (comments)

Example

Add the four variables b, c, d, and e and place the result in variable a.

$$a = b + c + d + e$$

- Add operation, first parameter is the destination, second + third are the source
- Sequence:
 - add \$s0, \$s1, \$s2 # a = b + c
 - **add** \$0, \$0, \$3 # a = b + c + d
 - **add** \$s0, \$s0, \$s4 # a = b + c + d + e

Proposed exercises

Transform the following Java instructions into assembly code

- -a = a + b c;
- a = (b-c)+(e-f)
- a--;
- **■** b+=c;
- a = 2*(b-c)+d;

Immediates

- Immediates are numerical constants
- They appear often in code, so there are special instructions for them
- Add Immediate:

```
addi $s0,$s1,10 (in MIPS)

f = g + 10 (in Java)

where registers $s0,$s1 are associated with variables f, g
```

 Syntax similar to add instruction, except that last argument is a number instead of a register

Register Zero

- One particular immediate, the number zero (0), appears very often in code
- So we define register zero (\$0 or \$zero) to always have the value 0
- Use this register, it's very handy!
 - add \$6,\$0,\$5 # copy \$5 to \$6
- This register is defined in hardware, so an instruction like
 - addi \$0,\$0,5
 will not do anything


Remember the different representations

- Assembler code: Mnemonic notation
 - add \$8, \$18, \$8
 - sub \$9, \$12, \$15
- Binary representation
 - Sequence of 32 '1's and '0's 0111 0000 1001 0100 1010 1001 0100 1010

More proposed exercises

Transform the following Java instructions into assembly code

- ■a +=23;
- a = 2*(b+c) 4 d
- b = 27 + 15 + d
- a = (4/3)*3.14*b*b*b