

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

```
1980 ~ 1990 program / machine interface
ISA
(
7t 7t?)

Chapter 2

instruction - benchmarking program
instruction
-> CICS(
7t instruction) - CICS
ARM - 1. fabless (
2. mobile
(small,low power consumption)
```

1950 ~ 1960 ALU

Instructions: Language of the Computer

Part 1:

- **ALU** instructions
- Data transfer instructions

Instruction Set

- The repertoire of instructions of a computer
- Different computers have different instruction sets
 - But with many aspects in common
- Early computers had very simple instruction sets
 - Simplified implementation
- Many modern computers also have simple instruction sets

The MIRS Instruction Set

RISC フ

- Used as the example throughout the book
- Stanford MIPS commercialized by MIPS Technologies (<u>www.mips.com</u>)
- Large share of embedded core market
 - Applications in consumer electronics, network/storage equipment, cameras, printers, ...
- Typical of many modern ISAs
 - See MIPS Reference Data tear-out card, and Appendixes B and E

MIPS Instruction Set Architecture:

- similar to other architectures developed since the 1980's
- almost 100 million MIPS processors manufactured in 2002
- used by NEC, Nintendo, Cisco, Silicon Graphics, Sony, ...

Chapter 2

- Illustrate MIPS instructions
 - ALU instructions (part 1)
 - Data transfer instructions
 - Branch instructions (part 2)
 - Associated addressing modes, operands, formats
- Also illustrate
 - Stored program concept
 - Supporting procedure calls (part 3)
 - Linking and running programs
 - ARM, IA-32 architectures (optional part 4)

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

ALU instructions

Arithmetic Operations

- Add and subtract, three operands
 - Two sources and one destination
 - add a, b, c # a gets b + c
- All arithmetic operations have this form
- Design Principle 1
 - Simplicity enables higher performance at lower cost

Arithmetic Example

C code:

```
f = (g + h) - (i + j);
```

Compiled MIPS code:

```
add t0, g, h # temp t0 = g + h add t1, i, j # temp t1 = i + j sub f, t0, t1 # f = t0 - t1
```


operand 5 bit (32 register instruction 32bit

가 가

operand bit

Register Operand Example

C code:

```
f = (g + h) - (i + j);

• f, ..., j in $s0, ..., $s4
```

Compiled MIPS code:

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


Register Operands

- Arithmetic instructions use register operands
- MIPS has a 32×32 -bit register file
 - Use for frequently accessed data
 - Numbered 0 to 31
 - 32-bit data called a "word"
- Assembler names
 - \$t0, \$t1, ..., \$t9 for temporary values
 - \$s0, \$s1, ..., \$s7 for saved variables
- Design Principle 2: Smaller is faster
 - c.f. main memory: millions of locations

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Data Transfer instructions

Memory Organization

Viewed as a large, single-dimension array, with an address.

A memory address is an index into the array

"Byte addressing" mean that the index points to a byte of

memory

0	8 bits of data
1	8 bits of data
2	8 bits of data
3	8 bits of data
4	8 bits of data
5	8 bits of data
6	8 bits of data

Memory Organization

- Bytes are nice, but most data items use larger "words"
- For MIPS, a word is 32 bits or 4 bytes.

0	32 bits of data
4	32 bits of data
8	32 bits of data
12	32 bits of data

Registers hold 32 bits of data

- 2³² bytes with byte addresses from 0 to 2³²-1
- 2³⁰ words with byte addresses 0, 4, 8, ... 2³²-4
- Words are aligned i.e., what are the least 2 significant bits of word address?

Memory Operands

- Main memory used for composite data
 - Arrays, structures, dynamic data
- To apply arithmetic operations
 - Load values from memory into registers
 - Store result from register to memory
- Memory is byte addressed
 - Each address identifies an 8-bit byte
- Words are aligned in memory
 - Address must be a multiple of 4
- MIPS is Big Endian
 - Most-significant byte at least address of a word

Memory Operand Example 1

C code:

```
g = h + A[8];
```

- g in \$s1, h in \$s2, base address of A in \$s3
- Compiled MIPS code: load -
 - Index 8 requires offset of 32
 - 4 bytes per word

```
lw $t0, 32($s3) # load word
add $s1, $s2, $t0

offset
base offset
```


Memory Operand Example 2

C code:

```
A[12] = h + A[8];
```

- h in \$s2, base address of A in \$s3
- Compiled MIPS code:
 - Index 8 requires offset of 32

```
lw $t0, 32($s3)  # load word
add $t0, $s2, $t0
sw $t0, 48($s3)  # store word
```


So far we've learned:

MIPS

- Loading words but addressing bytes
- Arithmetic on registers only

Instruction

```
add $s1, $s2, $s3
sub $s1, $s2, $s3
lw $s1, 100($s2)
sw $s1, 100($s2)
```

Meaning

```
$s1 = $s2 + $s3

$s1 = $s2 - $s3


$s1 = Memory[$s2+100]

Memory[$s2+100] = $s1
```


Registers vs. Memory

- Arithmetic instructions operands must be registers,
 - only 32 registers provided
- Compiler associates variables with registers
- What about programs with lots of variables

Registers vs. Memory

- Registers are faster to access than memory
- Operating on memory data requires loads and stores
 - More instructions to be executed
- Compiler must use registers for variables as much as possible
 - Only spill to memory for less frequently used variables
 - Register optimization is important!

register allocation

register spill

Quiz

Executing n instructions in load-store arch.

```
lw $t0, 32($s3)  # load word
add $t0, $s2, $t0
sw $t0, 48($s3)  # store word
.
.
```

- Number of memory access? n + # load + # store
 - Number of instruction access? n
 - Number of data access?
 # load + # store
 - Number of memory reads?
 n + # load
 - Number of memory writes?
 # store

Immediate Operands (미리 보기)

- Constant data specified in an instruction addi \$s3, \$s3, 4
- No subtract immediate instruction
 - Just use a negative constant addi \$s2, \$s1, -1
- Design Principle 3: Make the common case fast
 - Small constants are common
 - Immediate operand avoids a load instruction

Our First Example (미리 보기)

Can we figure out the code?

```
swap(int v[], int k);
{ int temp;
 temp = v[k]
 \mathbf{v}[\mathbf{k}] = \mathbf{v}[\mathbf{k}+1];
 v[k+1] = temp;
 swap:
 muli $2, $5, 4 // k in $5 add $2, $4, $2 // v in $4
 lw $15, 0($2)
 lw $16, 4($2)
 sw $16, 0($2)
 sw $15, 4($2)
 // return
```


The Constant Zero

- MIPS register 0 (\$zero) is the constant 0
 - Cannot be overwritten
- Useful for common operations
 - E.g., move between registers add \$t2, \$s1, \$zero

```
zero register
1. mv r1, r2 -> add r1,r2,r0
2. clear r1 -> add r1,r0,r0
```


COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Review: Representation of Numbers

8-bit Binary Numbers (복습)

	0 1	0000 0000 0000 0001	0 1	
		•		
Unsigned	127	0111 1111	127	Signed
	128	1000 0000	-128	
0 ~ 128	129	1000 0001	-127	-128 ~ 127
$(0 \sim 2^{n}-1)$	130	1000 0010	-126	$(-2^n \sim 2^n-1)$
	254	1111 1110	-2	
	255	1111 1111	-1	

Unsigned Binary Integers (skip)

Given an n-bit number

$$x = x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- Range: 0 to +2ⁿ 1
- Example
 - 0000 0000 0000 0000 0000 0000 0000 1011₂ = 0 + ... + $1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$ = 0 + ... + 8 + 0 + 2 + 1 = 11_{10}
- Using 32 bits
 - 0 to +4,294,967,295

2s-Complement Signed Integers (skip)

Given an n-bit number

$$x = -x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- Range: −2ⁿ⁻¹ to +2ⁿ⁻¹ − 1
- Example
- Using 32 bits
 - -2,147,483,648 to +2,147,483,647

MIPS (복습)

☐ 32 bit signed numbers:

```
0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000\ 0000_{two} = 0_{ten}
0000 0000 0000 0000 0000 0000 0001<sub>two</sub> = + 1_{ten}
0000 0000 0000 0000 0000 0000 0000 0010_{two} = + 2_{ten}
1000 0000 0000 0000 0000 0000 0000 _{\text{two}} = -2,147,483,648_{\text{ten}}  minint
1000 0000 0000 0000 0000 0000 0001 _{\text{two}} = -2,147,483,647_{\text{ten}}
1000 0000 0000 0000 0000 0000 0000 0010_{two} = -2,147,483,646_{ten}
1111 1111 1111 1111 1111 1111 1111 1101_{two} = -3_{ten}
1111 1111 1111 1111 1111 1111 1111 1110_{two} = -2_{ten}
1111 1111 1111 1111 1111 1111 1111 1111_{two} = -1_{ten}
```

2s-Complement Signed Integers

(복습)

- Bit 31 is sign bit
 - 1 for negative numbers
 - 0 for non-negative numbers
- $-(-2^{n-1})$ can't be represented
- Non-negative numbers have the same unsigned and 2s-complement representation
- Some specific numbers
 - 0: 0000 0000 ... 0000
 - —1: 1111 1111 ... 1111
 - Most-negative: 1000 0000 ... 0000
 - Most-positive: 0111 1111 ... 1111

Signed Negation

- Complement and add 1
 - Complement means 1 → 0, 0 → 1

$$x + x = 1111...111_2 = -1$$

 $x + 1 = -x$

- Example: negate +2
 - **+2** = 0000 0000 ... 0010₂
 - $-2 = 1111 \ 1111 \ \dots \ 1101_2 + 1$ = 1111 \ 1111 \ \dots \ 1110_2

Sign Extension

- Representing a number using more bits
 - Preserve the numeric value
- In MIPS instruction set (나중에 나옴)
 - addi: extend immediate value
 - 1b, 1h: extend loaded byte/halfword
 - beq, bne: extend the displacement
- Replicate the sign bit to the left
 - c.f. unsigned values: extend with 0s
- Examples: 8-bit to 16-bit
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Sign Extension

Example: lw \$t0, 32(\$s2)

ALU: add after sign extension to get memory address

+

16 bit number (2's complement)

Hexadecimal (skip)

- Base 16
 - Compact representation of bit strings
 - 4 bits per hex digit

0	0000	4	0100	8	1000	С	1100
1	0001	5	0101	9	1001	d	1101
2	0010	6	0110	а	1010	Ф	1110
3	0011	7	0111	b	1011	f	1111

- Example: eca8 6420
 - 1110 1100 1010 1000 0110 0100 0010 0000

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Representation of Instructions

Stored Program Computers

The BIG Picture

Memory

Accounting program

for editor program

- Instructions represented in binary, just like data
- Instructions and data stored in memory
- Programs can operate on programs
 - e.g., compilers, linkers, ...
- Binary compatibility allows compiled programs to work on different computers
 - Standardized ISAs

Representing Instructions

- Instructions are encoded in binary
 - Called machine code
- MIPS instructions
 - Encoded as 32-bit instruction words
 - Small number of formats encoding operation code (opcode), register numbers, ...
 - Regularity!
- Register numbers
 - \$t0 \$t7 are reg's 8 15
 - \$t8 \$t9 are reg's 24 25
 - \$s0 \$s7 are reg's 16 23

MIPS R-format Instructions

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

Instruction fields

- op: operation code (opcode)
- rs: first source register number
- rt: second source register number
- rd: destination register number
- shamt: shift amount (00000 for now)
- funct: function code (extends opcode)

R-format Example

	op	rs	rt	rd	shamt	funct
•	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

add \$t0, \$s1, \$s2

special	\$ s1	\$s2	\$tO	0	add
0	17	18	8	0	32
000000	10001	10010	01000	00000	100000

 $00000010001100100100000000100000_2 = 02324020_{16}$

MIPS I-format Instructions

ор	rs	rt	constant or address
 6 bits	5 bits	5 bits	16 bits

- Immediate arithmetic and load/store instructions
 - rt: destination or source register number
 - Constant: -2^{15} to $+2^{15} 1$
 - Address: offset added to base address in rs
- Design Principle 4: Good design demands good compromises
 - Different formats complicate decoding, but allow 32-bit instructions uniformly
 - Keep formats as similar as possible

Machine Language

- Consider the load-word and store-word instructions,
 - What would the regularity principle have us do?
 - New principle: Good design demands a compromise
- Introduce a new type of instruction format
 - I-type for data transfer instructions
 - other format was R-type for register
- Example: lw \$t0, 32(\$s2)

35	18	8	32
ор	rs	rt	16 bit number

Where's the compromise?

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

What we covered:

- Register Addr. Mode (Arith.)
- Displacement Ad. Mode (ld/st)

Back to ALU Instructions

- Immediate Addr. Mode

Revisit ALU instructions

Small constants are used quite frequently

```
e.g., A = A + 5;

B = B + 1;

C = C - 18;
```

- Solutions? Why not?
 - put 'typical constants' in memory and load them.
 - create hard-wired registers (like \$zero) for constants
- MIPS Instructions (in about 25% of ALU instructions):

```
addi $29, $29, 4
slti $8, $18, 10
andi $29, $29, 6
ori $29, $29, 4
```

Design Principle: Make the common case fast. Which format?

Immediate Operands

- Constant data specified in an instruction addi \$s3, \$s3, 4
- No subtract immediate instruction
 - Just use a negative constant addi \$s2, \$s1, -1
- Design Principle 3: Make the common case fast
 - Small constants are common
 - Immediate operand avoids a load instruction

32-bit Constants

- Most constants are small
 - 16-bit immediate is sufficient
- For the occasional 32-bit constant
 lui rt, constant
 - Copies 16-bit constant to left 16 bits of rt
 - Clears right 16 bits of rt to 0

```
lui (load upper immediately)
```

lhi \$s0, 61

ori \$s0,\$s0,2304 or immediately)

0000 0000 0000 0000 0000 1001 0000 0000

\$s0 0000 0000 0111 1101 0000 1001 0000 0000

32-bit Constants

Can handle the following situations?

```
Id $t1, 2<sup>21</sup>($s2) // data transfer
addi $t1, $t2, 2<sup>21</sup>// ALU instructions
// also in branch instructions later
```

What we can do:

```
Hhi $t0, upper 16 bits ori $t0, $t0, lower 16 bits add $t0, $t0, $s2 // add $t1, $t2, $t0 ld $t1, 0($t0)
```


COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Back to ALU Instructions - Logical Instructions

Logical Operations

Instructions for bitwise manipulation

Operation	С	Java	MIPS
Shift left	<<	<<	sll
Shift right	>>	>>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR			or, ori
Bitwise NOT	~	~	nor

 Useful for extracting and inserting groups of bits in a word

Shift Operations

- shamt: how many positions to shift
- Shift left logical
 - Shift left and fill with 0 bits
 - s11 by i bits multiplies by 2i
- Shift right logical
 - Shift right and fill with 0 bits
 - srl by i bits divides by 2i (unsigned only)

Logical Operations

Shifts

Left/right, logical/arithmetic/rotational

0	0	16	10	4	0
qo	rs	rt	rd	shamt	funct

- Multiplication/division
- Bitwise AND
 - Apply bit pattern (usually called "mask") to force 0s
- Bitwise OR
 - Force 1s

Constants are useful in AND and OR: andi, ori

AND Operations

- Useful to mask bits in a word
 - Select some bits, clear others to 0

```
and $t0, $t1, $t2
```

```
$t2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
```

\$t0 | 0000 0000 0000 0000 00 11 00 0000 0000

OR Operations

- Useful to include bits in a word
 - Set some bits to 1, leave others unchanged

```
or $t0, $t1, $t2
```

```
$t2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000
```

\$t0 | 0000 0000 0000 0000 00<mark>11 11</mark>01 1100 0000

NOT Operations

- Useful to invert bits in a word
 - Change 0 to 1, and 1 to 0
- MIPS has NOR 3-operand instruction
 - a NOR b == NOT (a OR b)

```
nor $t0, $t1, $zero ←
```

Register 0: always read as zero

```
$t1 0000 0000 0000 0001 1100 0000 0000
```

\$t0 | 1111 1111 1111 1100 0011 1111 1111

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Operand Types

- Word
- Half word
- Byte

Character Data

- Byte-encoded character sets
 - ASCII: 128 characters
 - 95 graphic, 33 control
 - Latin-1: 256 characters
 - ASCII, +96 more graphic characters
- Unicode: 32-bit character set
 - Used in Java, C++ wide characters, ...
 - Most of the world's alphabets, plus symbols
 - UTF-8, UTF-16: variable-length encodings

Byte/Halfword Operations

lw \$t0, 32(\$s2)

\$tO

lh

sign extend

lhu

zero extend

lb

sign extend

lbu

zero extend

Byte/Halfword Operations

- Could use bitwise operations
- MIPS byte/halfword load/store
 - String processing is a common case

```
lb rt, offset(rs) lh rt, offset(rs)
```

Sign extend to 32 bits in rt

```
lbu rt, offset(rs) lhu rt, offset(rs)
```

- Zero extend to 32 bits in rt
- sb rt, offset(rs) sh rt, offset(rs)
 - Store just rightmost byte/halfword

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Where are we?

ISA Design Issues (Topic2-2, 반복)

- ☐ Operations (opcode)
 - How many, what types of instructions
 - ALU, data transfer, branch operations, others
- □ Operands
 - · How many operands (in ALU instructions)?
 - Number of memory operands
 - · How to specify the locations of operands
 - Addressing modes: register, direct, immediate, ...
 - Operand types (data types more later)
- ☐ Instruction encoding
 - · How to pack all in words

Encodes: Loads and stores of bytes, half words, words, double words. All immediates (rt - rs op immediate)

Conditional branch instructions (rs is register, rd unused) Jump register, jump and link register (rd = 0, rs = destination, immediate = 0)

lw/sw (Displacement mode) beq (PC-relative mode) addi (Immediate mode)

R-type instruction

6	5	5	5	5	6
Opcode	rs	rt	rd	shamt	funct

Register-register ALU operations: rd - rs funct rt

Function encodes the data path operation: Add, Sub, . . .

Read/write special registers and moves

J-type instruction

jump (Pseudo-direct mode)

add (Register addr. mode)

Jump and jump and link Trap and return from exception

Overview of MIPS

Addressing Mode Summary

Question on 64-Bit ISA

- ☐ We study 32-bit ISA, but I use 64-bit processor
- ☐ In 64-bit processor, instruction fetch bring in 64-bit
 - How do we utilize extra 32-bit?
 - Refer to MIPS64 ISA manual
 - † MIPS64 backward compatible to MIPS32

```
32bit -> 64bit - instruction 가 operation 가? - no! register 가? - no! -> instruction fetch
```