Computer Organization and Design

Instruction Sets - 1

Lecture 4

Representing Instructions

- * Today's topics
 - von Neumann model of a computer
 - Instruction set architecture
 - MIPS instruction formats
 - Some MIPS instructions
- * Reading
 - P&H textbook Ch. 2.1-2.2, Ch. 2.5-2.6

Levels of Program Code

- * High-level language
 - Level of abstraction closer to problem domain
 - Provides for productivity and portability
- * Assembly language
 - Textual representation of instructions
- * Hardware representation
 - Binary digits (bits)
 - Encoded instructions and data

A General-Purpose Computer

- * The von Neumann Model
 - Many architectural models for a general-purpose computer have been explored
 - Most of today's computers based on the model proposed by John von Neumann in the late 1940s
 - Its major components are:

Central Processing Unit (CPU): Fetches, interprets, and executes a specified set of operations called <u>Instructions</u>.

Memory: storage of N *words* of W bits each, where W is a fixed architectural parameter, and N can be expanded to meet needs.

I/O: Devices for communicating with the outside world.

Instructions and Programs

- * What are instructions?
 - the words of a computer's language
- * Instruction Set
 - the full vocabulary
- * Stored Program Concept
 - The idea that instructions and data of many types can be stored in memory as numbers, leading to the stored program computer
 - ➤ Distinct from "application-specific" hardware, which is "hardwired" to perform "fixed-function" processing on inputs
 - ➤ Distinct from punched tape computers (e.g., looms) where instructions were not stored, but streamed in one at a time

Our representative example: the MIPS instruction set

Anatomy of an Instruction (Assembler)

- * An instruction is a primitive operation
 - Instructions specify an operation and its operands (the necessary variables to perform the operation)
 - Types of operands: immediate, source, and destination

Meaning of an Assembler Instruction

- * Operations are abbreviated into opcodes (1-4 letters)
- * Instructions are specified with a very regular syntax
 - First an opcode followed by arguments
 - Usually (but not always) the destination is next, then source
 - Why this order? Arbitrary...
 - ... but analogous to high-level language like Java or C

Looping the Instruction Sequence

- * Need something to change the instruction flow
 - "go back" to the beginning
 - a jump instruction with opcode 'j'
 - > the operand refers to a label of some other instruction
 - right for now, this is a text label you assign to an instruction
 - ➤ in reality, the text label becomes a numerical address

An infinite loop

Instructions

times7:

add \$t0, \$t1, \$t1

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

add \$t0, \$t0, \$t0 sub \$t1, \$t0, \$t1

j times7

\$10

\$t0: **)(%(** 5**)(** 392x **)** \$t1: **)()(X)x**49**)(** 343x **)**

Variables

\$t2: y

\$t3: z

11

Open Questions in our Simple Model

- * We will answer the following questions next
 - WHERE are INSTRUCTIONS stored?
 - HOW are instructions represented?
 - WHERE are VARIABLES stored?
 - How are labels associated with particular instructions?
 - How do you access more complicated variable types:
 - ➤ Arrays?
 - ➤ Structures?
 - ➤ Objects?
 - Where does a program start executing?
 - How does it stop?

The big picture

* A few things to note:

- Memory is distinct from data path
- Registers are in data path
- Program is stored in memory
- Control unit fetches instructions from memory
- Control unit tells data path what to do
- Data can be moved from memory to registers, or from registers to memory
- All data processing (e.g., arithmetic) takes place within the data path

15

Instruction Set Architecture

* Definition:

- The part of the computer architecture related to programming, including the native data types, instructions, registers, addressing modes, memory architecture, interrupt and exception handling, and external I/O
- An ISA includes a specification of the set of opcodes (machine language), and the native commands implemented by a particular processor

Instruction Set Architecture (ISA)

- * Encoding of instructions raises interesting choices...
 - Tradeoffs: performance, compactness, programmability
 - Complexity
 - ➤ How many different instructions? What level operations?
 - Level of support for particular software operations: array indexing, procedure calls, "polynomial evaluate", etc.
 - "Reduced Instruction Set Computer" (RISC) philosophy: simple instructions, optimized for speed
 - Uniformity
 - ➤ Should different instructions be same size?
 - ➤ Take the same amount of time to execute?
 - ➤ Trend favors uniformity → simplicity, speed, cost/power
- * Mix of Engineering & Art...
 - Trial (by simulation) is our best technique for making choices!

17

MIPS Programming Model a representative simple RISC machine In Comp 411 we'll use a clean **Processor State** Main Memory and sufficient subset of the (inside the CPU) MIPS-32 core Instruction set. PC **Addresses** 3 2 1 0 0 Fetch/Execute loop: 4 0....000000 0 8 32 bit "words" fetch Mem[PC] (4 bytes) 1 16 • $PC = PC + 4^{\dagger}$ 2 20 execute fetched instruction (may change PC!) next instruction 32 bit "words" repeat! †MIPS uses byte memory addresses. 31 However, each instruction is 32-bits General Registers: wide, and *must* be aligned on a A small scratchpad multiple of 4 (word) address. Each of frequently used word contains four 8-bit bytes. or temporary variables Addresses of consecutive instructions (words) differ by 4. 18

Some MIPs Memory Details

- * Memory locations are 32 bits wide
 - Addressable in different-sized chunks specified by instruction
 - 8-bit chunks (byte)
 - 16-bit chunks (halfword)
 - 32-bit chunks (word)
 - 64-bit chunks (doubleword)
- We also frequently need access to individual bits! (Instructions help w/ this)
- * Every BYTE has a unique address (MIPS is a byteaddressable machine)
- * Every instruction is one word

halfword 2 halfword 0 byte 3 byte 2 byte 1 byte 0 0: 31 30 29 ... 4: 7 4 8: 12 10 9 8 12: 15 14 13 12

19

MIPS Register Details

- * There are 32 named registers [\$0, \$1, \$31]
- * The operands of <u>all</u> ALU instructions are registers
 - This means to operate on a variables in memory you must:
 - ➤ Load the value/values from memory into a register
 - > Perform the instruction
 - ➤ Store the result back into memory
 - Going to and from memory can be expensive
 - ➤ (4x to 20x slower than operating on a register)
 - Net effect: Keep variables in registers as much as possible!
- * Special purpose and conventions
 - 2 registers have specific "side-effects"
 - ➤ (ex: \$0 always contains the value '0'... more later)
 - 4 registers dedicated to specific tasks by convention
 - 26 available for general use, but constrained by convention

MIPS Register Names and Conventions

- * Some MIPS registers assigned to specific uses
 - E.g., \$0 is hard-wired to the value 0; \$31 used for subroutine linkage
- * Each register has two symbolic names
 - E.g., \$zero and \$0, \$t0 and \$8 (see table below)

Name	Register number	Usage		
≑zero	0	the constant value 0		
≑at	1	assembler temporary		
\$v0 - \$v1	2-3	values for results and expression evaluation		
\$a0-\$a3	4-7	arguments		
\$t0-\$t7	8-15	temporaries		
\$s0 - \$s7	16-23	saved		
\$t8-\$t9	24-25	more temporaries		
≑gp	28	global pointer		
≑sp	29	stack pointer		
 \$fp	30	frame pointer		
≑ra	31	return address		

21

MIPS Instruction Formats

- * All MIPS instructions fit into a single 32-bit word
- * Every instruction includes various "fields":
 - a 6-bit operation or "OPCODE"
 - > specifies which operation to execute (fewer than 64)
 - up to three 5-bit OPERAND fields
 - > each specifies a register (one of 32) as source/destination
 - embedded constants
 - > also called "literals" or "immediates"
 - > 16-bits, 5-bits or 26-bits long
 - ightharpoonup sometimes treated as signed values, sometimes unsigned
- * There are three basic instruction formats:
- R-type, 3 register operands (2 sources, destination)
- I-type, 2 register operands, 16bit constant
- J-type, no register operands, 26-bit constant

OP	r _s	r _t	r _d	shamt	func	
OP	r _s	r _t	16-bit constant			
OP 26-bit constant						

Shift operations

- * Shifting is a common operation
 - applied to groups of bits
 - used for alignment
 - used for "short cut" arithmetic operations

 \rightarrow X << 1 is often the same as 2*X \rightarrow X >> 1 can be the same as X/2

* For example:

- \bullet X = 20_{10} = 00010100_2
- Left Shift (Logical):

$$>(X << 1) = 00101000_2 = 40_{10}$$

• Right Shift (Logical):

$$(X >> 1) = 00001010_2 = 1010$$

Signed or "Arithmetic" Right Shift:

$$\triangleright$$
 (-X >> 1) = (11101100₂ >> 1) = 11110110₂ = -10₁₀

MIPS Shift Operations

Sample coded operation: SHIFT LOGICAL LEFT instruction

Assembly: s11 \$2, \$2, 4

sll rd, rt, shamt:

Reg[rd] = Reg[rt] << shamt

"Shift the contents of rt to the left by shamt; store the result in rd"

Why Built-in Constants? (Immediate)

- * Where are constants/immediates useful?
 - SMALL constants used frequently (50% of operands)

```
➤ In a C compiler (gcc) 52% of ALU operations use a constant
```

➤ In a circuit simulator (spice) 69% involve constants

```
\triangleright e.g., B = B + 1; C = W & 0x00ff; A = B + 0;
```

* Examples:

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

29

First MIPS Program (fragment)

* Suppose you want to compute the expression:

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

➤ where variables f, g, h, i, and j are assigned to registers \$16, \$17, \$18, \$19, and \$20 respectively

➤ what is the MIPS assembly code?

```
add $8,$17,$18  # (g + h)
add $9,$19,$20  # (i + j)
sub $16,$8,$9  # f = (g + h) - (i + j)
```

- •Questions to answer:
 - ➤ How did these variables come to reside in registers?
 - ➤ Answer: We need more instructions which allow data to be explicitly *loaded* from memory to registers, and *stored* from registers to memory