```
book-cover.s •
Users > edson > Desktop > MM book-cover.s
 "book-cover.c"
 .file
 .option nopic
 .attribute arch, "rv32i2p0"
 .attribute unaligned_access, 0
 .attribute stack_align, 16
 .text
 .align 2
 compute_the_answer_to_the_ultimate_question_of_life_the_universe_and_everything:
 10
 .align 2
 .globl do_something_1000_times
 do_something_1000_times, @function
 do_something_1000_times:
 sp, sp, -16
 SW
 s0,8(sp)
 An Introduction to
 SW
 ra, 12(sp)
 li
 s0,1000
 .L6:
 Assembly Programming
 addi
 s0,s0,-1
 call
 do_something
 s0, zero, .L6
 bne
 with RISC-V
 ra, 12(sp)
 lw
 s0,8(sp)
 addi
 sp, sp, 16
 jr
 .rodata.str1.4,"aMS",@progbits,1
 section
 .align 2
 .LC0:
 .ascii "There are 10 types of people in this world "
 .asciz "those who understand binary and those who don't"
 .align 2
 .LC1:
 .string "Assembly language you must learn!"
 .LC2:
 .ascii "The Unicamp CS course was created in 1969 - "
 .asciz "The first one in Brazil!"
 .byte 78, 105, 99, 101, 33, 32, 89, 111, 117, 32, 107
 .byte 110, 111, 119, 32, 65, 83, 67, 73, 73, 33, 0
 .align 2
 section
 .text.startup, "ax", @progbits
 44
 .align 2
 45
 .globl main
 main, @function
 .type
 a0,%hi(.LC0)
 lui
 Prof. Edson Borin
 addi
 sp, sp, -16
 50
 addi
 a0,a0,%lo(.LC0)
 SW
 ra, 12(sp)
 Institute of Computing
 call
 printf
 lui
 a0,%hi(.LC1)
 Unicamp
 addi
 a0,a0,%lo(.LC1)
 call
 printf
 lui
 a0,%hi(.LC2)
 addi
 a0, a0, %lo(.LC2)
 call
 printf
 lui
 a0,%hi(.LC3)
 addi
 a0, a0, %lo(.LC3)
 call
 printf
 lw
 ra, 12(sp)
 li
 a0,0
 1<sup>st</sup> edition
 addi
 sp, sp, 16
 jr
```

An Introduction to Assembly Programming with RISC-V

Copyright © 2023 Edson Borin

All rights reserved. This book or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the author except for the use of brief quotation in a book review.

ISBN:978-65-00-15811-3 First edition 2021

Edson Borin
Institute of Computing - University of Campinas
Av. Albert Einstein, 1251
Cidade Universitária Zeferino Vaz
Barão Geraldo - Campinas - SP - Brasil
www.ic.unicamp.br/~edson
13083-852

An updated version of this book and other material may be available at: ${\tt riscv-programming.}$ org

Foreword

This book focuses on teaching the art of programming in assembly language, using the RISC-V ISA as the guiding example. Towards this goal, the text spans, at an introductory level, the organization of computing systems, describes the mechanics of how programs are created and introduces basic programming concepts including both user level and system programming. The ability to read and write code in low-level assembly language is a powerful skill to be able to create high performance programs, and to access features of the machine that are not easily accessible from high-level languages such as C, Java or Python, for example to control peripheral devices.

The book introduces the organization of computing systems, and the mechanics of creating programs and converting them to machine-readable format suitable for execution. It also teaches the components of a program, or how a programmer communicates her intent to the system via directives, data allocation primitives and finally the ISA instructions, and their use. Basic programming concepts of control flow, loops as well as the runtime stack are introduced.

Next the book describes the organization of code sequences into routines and subroutines, to compose a program. The text also addresses issues related to system programming, including notions of peripheral control and interrupts.

This text, and ancillary teaching materials, has been used in introductory classes at the University of Campinas, Brazil (UNICAMP) and has undergone refinement and improvement for several editions.

Mauricio Breternitz Principal Investigator & Invited Associate Professor ISTAR ISCTE Laboratory ISCTE Instituto Universitario de Lisboa Lisbon, Portugal

Contents

Fo	orewo	ord	i										
A	Acronyms												
\mathbf{G}	lossa	ry	viii										
Ι	Fundamental concepts												
1	Exe	Execution of programs: a 10,000 ft overview											
	1.1	Main components of computers	2										
		1.1.1 The main memory	3										
		1.1.2 The CPU	3										
	1.2	Executing program instructions	4										
	1.3	The boot process	5										
2	Dat	a representation on modern computers	7										
	2.1	Numeral systems and the positional notation	7										
		2.1.1 Converting numbers between bases	9										
	2.2	Representing numbers on computers	12										
		2.2.1 Unsigned numbers	12										
		2.2.2 Signed numbers	13										
		2.2.3 Binary arithmetic and overflow	15										
		2.2.4 Integer overflow	16										
	2.3	Representing text	17										
	2.4	Organizing data on the memory	18										
		2.4.1 Texts on the main memory	19										
		2.4.2 Numbers on the main memory	19										
		2.4.3 Arrays on the main memory	20										
		2.4.4 Structs on the main memory	22										
	2.5	Encoding instructions	23										
3	\mathbf{Ass}	embly, object, and executable files	2 5										
	3.1	Generating native programs	25										
		3.1.1 Inspecting the contents of object and executable files	27										
	3.2	Labels, symbols, references, and relocation	28										
		3.2.1 Labels and symbols	28										
		3.2.2 References to labels and relocation	29										
		3.2.3 Undefined references											
		3.2.4 Global vs local symbols											
		3.2.5 The program entry point											
	22	Program goations	2/										

	3.4	Executable vs object files	8
4	Asse	embly language 3	9
	4.1	Comments	.1
	4.2	Assembly instructions	1
	4.3	v	12
	4.4		2
	4.5		3
	4.6		4
	4.7	ÿ -	15
	4.7		
		0 1 0	6
			19
			0
		±	1
		4.7.5 The .glob1 directive	1
		4.7.6 The .align directive	51
II	U	ser-level programming 5-	4
5	The	RV32I ISA	6
	5.1	Datatypes and memory organization	7
	5.2		8
	5.3		8
	5.4		9
	5.5		60
	0.0		60
			60
			51
		· ·	
			52
			55
	5.6		6
			7
			0
		5.6.3 Data movement pseudo-instructions	1
	5.7	Control-flow instructions	$^{\prime}2$
		5.7.1 Conditional control-flow instructions	3
		5.7.2 Direct vs indirect control-flow instructions	5
			5
			7
	5.8	·	7
	5.9		8
			9
	0.10	Tittellinetic on inditi word variables	J
6		trolling the execution flow	
	6.1		80
			80
		1 0 0	31
			31
		6.1.4 Handling non-trivial boolean expressions	32
		6.1.5 Nested if statements	3
	6.2	Repetition statements	34
		6.2.1 while loop	4

		3.2.2 do-while loop	
		3.2.3 for loop	
		3.2.4 Hoisting loop-invariant code	
	6.3	nvoking and returning from routines	
		3.3.1 Returning values from functions	
	6.4	Examples	
		6.4.1 Searching for the maximum value on an array	
		V	
7	Imp	ementing routines 90	
	7.1	The program memory layout	
	7.2	Гhe program stack	
		7.2.1 Types of stacks	
	7.3	The ABI and software composition	
	7.4	Passing parameters to and returning values from routines	
		7.4.1 Passing parameters to routines	
		7.4.2 Returning values from routines	
	7.5	Value and reference parameters	
	7.6	Global vs local variables	
		7.6.1 Allocating local variables on memory	
	7.7	Register usage policies	
		7.7.1 Caller-saved vs callee-saved registers	
		7.7.2 Saving and restoring the return address	
	7.8	Stack frames and the frame pointer	
		7.8.1 Stack frames	
		7.8.2 The frame pointer	
		7.8.3 Keeping the stack pointer aligned	
	7.9		
		implementing RISC-V ilp32 compatible routines	
		Examples	
		Implementing RISC-V ilp32 compatible routines	
	7.10	Implementing RISC-V i1p32 compatible routines	
II	7.10	Implementing RISC-V ilp32 compatible routines	
II	7.10 I \$	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Vestem-level programming 110	
II 8	7.10 I S	Implementing RISC-V i1p32 compatible routines	
	7.10 I S Acc 8.1	Implementing RISC-V i1p32 compatible routines106Examples1077.10.1 Recursive routines1077.10.2 The standard "C" library syscall routines108vstem-level programming110essing peripherals111Peripherals111	
	7.10 I S	Implementing RISC-V i1p32 compatible routines106Examples1077.10.1 Recursive routines1077.10.2 The standard "C" library syscall routines108vstem-level programming110essing peripherals111feripherals111interacting with peripherals113	
	7.10 I S Acc 8.1	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 estem-level programming 110 esing peripherals 111 eripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113	
	7.10 I S Acc 8.1 8.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 essing peripherals 111 erripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114	
	7.10 I S Acc 8.1 8.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 esing peripherals 111 eripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 I/O operations on RISC-V 114	
	7.10 I S Acc 8.1 8.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 essing peripherals 111 erripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114	
8	7.10 Acc 8.1 8.2 8.3 8.4	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 esing peripherals 111 eripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 7/O operations on RISC-V 114 Busy waiting 116	
	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 essing peripherals 111 Peripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 /O operations on RISC-V 114 Busy waiting 116 cmal interrupts 118	
8	7.10 Acc 8.1 8.2 8.3 8.4	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 essing peripherals 111 Peripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 /O operations on RISC-V 114 Busy waiting 116 enal interrupts 118 introduction 118	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1	Implementing RISC-V ilp32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 vstem-level programming 110 esing peripherals 111 Peripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 I/O operations on RISC-V 114 Busy waiting 116 enal interrupts 118 introduction 118 0.1.1 Polling 120	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Vestem-level programming 110 essing peripherals 111 Peripherals 111 Interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 4/O operations on RISC-V 114 3usy waiting 116 emal interrupts 118 0.1.1 Polling 120 External interrupts 120 External interrupts 120	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Vestem-level programming 110 essing peripherals 111 Peripherals 111 Interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 4/O operations on RISC-V 114 3usy waiting 116 emal interrupts 118 0.1.1 Polling 120 External interrupts 120 0.2.1 Detecting external interrupts 121	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1 9.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Instance of the standard	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Vestem-level programming 110 esing peripherals 111 eripherals 111 interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 /O operations on RISC-V 114 Busy waiting 116 enal interrupts 118 introduction 118 0.1.1 Polling 120 0.2.1 Detecting external interrupts 121 0.2.2 Invoking the proper interrupt service routine 122 interrupts on RV32I 124	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1 9.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Vestem-level programming 110 esing peripherals 111 Peripherals 111 Interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 /O operations on RISC-V 114 Busy waiting 116 enal interrupts 118 introduction 118 0.2.1 Polling 120 0.2.1 Detecting external interrupts 120 0.2.2 Invoking the proper interrupt service routine 122 interrupts on RV32I 124 0.3.1 Control and status registers 124	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1 9.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 **stem-level programming 110 *ssing peripherals 111 Peripherals 111 11.2 Peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 /O operations on RISC-V 114 3usy waiting 116 **cnal interrupts 118 **nt-oduction 118 **0.1.1 Polling 120 External interrupts 120 0.2.1 Detecting external interrupts 121 0.2.2 Invoking the proper interrupt service routine 122 0.3.1 Control and status registers 124 0.3.2 Interrupt related control and status registers 125	
8	7.10 I S Acc 8.1 8.2 8.3 8.4 Ext 9.1 9.2	Implementing RISC-V i1p32 compatible routines 106 Examples 107 7.10.1 Recursive routines 107 7.10.2 The standard "C" library syscall routines 108 Vestem-level programming 110 esing peripherals 111 Peripherals 111 Interacting with peripherals 113 3.2.1 Port-mapped I/O 113 3.2.2 Memory-mapped I/O 114 /O operations on RISC-V 114 Busy waiting 116 enal interrupts 118 introduction 118 0.2.1 Polling 120 0.2.1 Detecting external interrupts 120 0.2.2 Invoking the proper interrupt service routine 122 interrupts on RV32I 124 0.3.1 Control and status registers 124	

10 Soft	ware interrupts and exceptions	13
10.1	Privilege levels	13
10.2	Protecting the system	13
10.3	Exceptions	13
10.4	Software interrupts	13
10.5	Protecting RISC-V systems	13
	10.5.1 Changing the privilege mode	13
	10.5.2 Configuring the exception and software interrupt mechanisms	13
	10.5.3 Handling illegal operations	13
	10.5.4 Handling system calls	13

Acronyms

ABI Application Binary Interface. v, 47, 71, 76–79, 83, 85, 86, 104

ASCII American Standard Code for Information Interchange. v, 14-16

bit Binary digit. v, 2-4, 10-16, 18, 19, 22, 24, 25, 30, 32, 34, 37-39, 41-43, 86, 91-96, 100, 101, 104

CPU Central Processing Unit. v, 2–5, 27, 31, 42, 45, 47, 90–92, 94–105, 107–110

 $\mathbf{CSR}\,$ Control and Status Register. v, 100–104, 107–110

 $\textbf{ISA} \ \ \text{Instruction Set Architecture.} \ \ \textbf{v}, \, 3, \, 4, \, 21, \, 22, \, 33, \, 34, \, 42, \, 43, \, 46-49, \, 53-57, \, 59-61, \, 63, \, 64, \, 70, \, 91, \, 92, \, 100, \, 101, \, 103, \, 104, \, 106-108$

 \mathbf{ISR} interrupt service routine. v, 98–100, 103–105

PC program counter. v, 4, 5, 23, 27, 98, 101, 102, 104, 107–109

UTF-8 Universal Coded Character Set (or Unicode) Transformation Format - 8-bit. v, 14-16

Glossary

- 32-bit address space is the set of addresses represented by 32-bit unsigned numbers. v, 46
- binary digit is a digit that may assume one of two values: "0" (zero) or "1" (one). v, 10
- bus is a communication system that transfers information between the computer components. This system is usually composed of wires that are responsible for transmitting the information and associated circuitry, which are responsible for orchestrating the communication. v, 2, 90, 91, 94
- byte addressable memory is a memory in which each memory word stores a single byte. v, 2–4, 15–19, 47
- Central Processing Unit (CPU) is the computer component responsible for executing the computer programs. v, 2, 3
- **column-major order** specifies that the elements of a two-dimensional array are organized in memory column by column. In this context, the elements of the first column are placed first then the elements of the second column are placed after the elements of the first one and so on. v
- Control and Status Register (CSR) is an internal CPU register that exposes the CPU status to the software and allows software to control the CPU behavior. v, 100, 101, 107, 109
- endianness refers to the order in which the bytes are stored on a computing system. There are two common formats: little-endian and big-endian. The little-endian format places the least significant byte on the memory position associated with the lowest address while the big-endian format places the most significant byte on the memory position associated with the lowest address. v, 16, 39, 54, 56, 57
- **exceptions** are events generated by the CPU in response to exceptional conditions when executing instructions. v
- external interrupts are interrupts caused by external (non-CPU) hardware, such as peripherals, to inform the CPU they require attention. v
- hardware interrupts are events generated by hardware, such as peripherals, to inform the CPU they require attention. v
- **immediate value** is a number that is encoded into the instruction encoding. As a consequence, it is a constant. v, 49–58, 61, 112, 113
- **Instruction Set Architecture** (ISA) defines the computer instructions set, including, but not limited to, the behavior of the instructions, their encoding, and resources that may be accessed by the instructions, such as CPU registers. v, 3, 42, 46, 52, 100, 106

- integer overflow occurs when the result of an arithmetic operation on two integer m-bit binary numbers is outside of the range that can be represented by an m-bit binary number. v, 13, 14
- interrupt service routine (ISR) is a software routine that handles interrupts. It is also known as interrupt handler. v, 98, 99, 101–103, 105, 107–110
- interrupt vector table is a table that maps interrupt/exception identifiers to routines that must be invoked to handle the interrupt/exception. The interrupt vector table is usually stored in main memory and accessed by the CPU hardware to invoke the proper routine when handling an interrupt/exception. v, 109
- ISA native datatype is a datatype that can be naturally processed by the ISA. v, 47, 55
- load instruction is an instruction that loads a value from main memory into a register. v, 48
- Load/Store architecture is a computer architecture that requires values to be loaded/stored explicitly from/to main memory before operating on them. v, 48
- machine language is a low-level language that can be directly processed by the computer's central processing unit (CPU). v, 22
- main memory is a storage device used to store the instructions and data of programs that are being executed. v, 2–5, 15, 17–19, 23, 27, 28, 30, 31, 41, 90–92, 94, 96–100, 103, 104, 107
- **native program** is a program encoded using instructions that can be directly executed by the CPU, without help from an emulator or a virtual machine. v, 2, 21, 22
- numeral system is a system used for expressing numbers. v, 6–10
- **opcode** (operation code) is a code that indicates the operation that an instruction must perform. It is usually encoded as a binary number into the instruction. v, 49
- peripherals are input/output, or I/O, devices that are connected to the computer. Examples of peripheral devices include video cards (also known as graphics cards), USB controllers, network cards, etc. v, 2, 90
- persistent storage is a storage device capable of preserving its contents when the power is shut down. Hard disk drives (HDDs), solid state drives (SSDs), and flash drives are example of persistent storage devices. v, 2, 90
- **positional numeral system** is a numeral system in which the value of a digit d_i depends on the its position on the sequence. v, 6–10
- privilege level defines which ISA resources are accessible by the software being executed. v, 100, 106
- privilege mode defines the privilege level for the currently executing software. v, 106–109
- program counter (PC) is the register that holds the address of the next instruction to be executed. In other words, it holds the address of the memory position that contains the next instruction to be executed. It is also known as instruction pointer, or IP, in some computer architectures. v, 48
- **pseudo-instruction** is an assembly instruction that does not have a corresponding machine instruction on the ISA, but can be translated automatically by the assembler into one, or more, alternative machine instructions to achieve the same effect. v, 34, 49, 50, 58
- **register** is a small memory device usually located inside the Central Processing Unit (CPU) for quick read and write access. v, 3

- row-major order specifies that the elements of a two-dimensional array are organized in memory row by row. In this context, the elements of the first row are placed first then the elements of the second row are placed after the elements of the first one and so on. v, 17
- stack pointer is a pointer that points to the top of the program stack. In other words, it holds the address of the top of the program stack. In RISC-V, the stack pointer is stored by the sp register.
- store instruction is an instruction that stores values into main memory. v
- unprivileged ISA is the sub-set of the ISA that is accessible by the software running on unprivileged mode. v, 48, 106
- **unprivileged mode** is the privilege mode with least privileges. In RISC-V, it is the User/Application privilege mode. v, 106, 107
- unprivileged registers are a set of registers accessible on the unprivileged mode. v, 48
- **user application** is an application designed to be executed at user-mode on a system managed by an operating system. v
- user-mode on RISC-V, the user-mode is equivalent to the User/Application mode. v, 106

Part I Fundamental concepts

Chapter 1

Execution of programs: a 10,000 ft overview

There are several ways of encoding a computer program. Some programs, for example, are encoded using abstract instruction sets and are executed by emulators or virtual machines, which are other programs designed to interpret and execute the abstract instruction set. Bash scripts, Java byte-code programs, and Python scripts are common examples of programs that are encoded using abstract instruction sets and require an emulator or a virtual machine to support their execution.

A native program is a program encoded using instructions that can be directly executed by the computer hardware, without help from an emulator or a virtual machine. In this book, we focus our discussion on native programs. Hence, from now on, whenever we use the term "program", unless stated otherwise, we are referring to native programs.

Native program instructions usually perform simple operations, such as adding or comparing two numbers, nonetheless, by executing multiple instructions, a computer is capable of solving complex problems.

Most modern computers are built using digital electronic circuitry. These machines usually represent information using voltage levels that are mapped to two states, HIGH and LOW, or "1" (one) and "0" (zero). Hence, the basic unit of information on modern computers is a binary digit, *i.e.*, "1" or "0". Consequently, information and instructions are encoded as sequences of **binary** digits, or **bits**.

1.1 Main components of computers

Computers are usually composed of the following main components:

- Main memory: The main memory is used to store the instructions and data of programs that are being executed. The main memory is usually volatile, hence, if the computer is turned off, its contents are lost.
- Central Processing Unit: the Central Processing Unit, or CPU, is the component responsible for executing the computer programs. The CPU retrieves programs' instructions from the main memory for execution. Also, when executing instructions, the CPU often reads/writes data from/to the main memory.
- Persistent storage: Since the main memory is volatile, there is usually a persistent storage device to preserve the programs and data when the power is shut down. Hard disk drives (HDDs), solid state drives (SSDs), and flash drives are example of persistent storage devices.
- Peripherals: Peripherals are input/output, or I/O, devices that are connected to the computer.
 Examples of peripheral devices include video cards (also known as graphics cards), USB controllers, network cards, etc.

• **Bus**: The bus is a communication system that transfers information between the computer components. This system is usually composed of wires that are responsible for transmitting the information and associated circuitries, which orchestrate the communication.

Figure 1.1 illustrates a computer system in which the CPU, the main memory, a persistent storage device (HDD), and two I/O devices are connected through a system bus.


Figure 1.1: Computer system components connected through a system bus.

1.1.1 The main memory

The computer main memory is a storage device used to store the program instructions and data, and it is composed of a set of memory words. Each memory word is capable of storing a set of bits (usually eight bits) and is identified by a unique number, known as the memory word address. A byte addressable memory is a memory in which each memory word (a.k.a. memory location) stores a single byte and is associated with a unique address. Figure 1.2 illustrates the organization of a byte addressable memory. Notice that the memory word identified by address 5 (or simply "memory word 5") contains the value 11111111₂ while memory word 0 contains the value 00110110₂.


Figure 1.2: Organization of a byte addressable memory with its contents represented as a sequence of bits.

1.1.2 The CPU

The Central Processing Unit is the component responsible for executing the computer programs. There are several ways of implementing and organizing a CPU, however, to understand how programs are executed, it suffices to know that the CPU contains:

• Registers: a CPU register is a small memory device located inside the CPU. The CPU usually contains a small set of registers. RISC-V processors, for example, contain thirty-one 32-bit registers¹ that can be used by programs to store information inside the CPU. Computers often contain

 $^{^{1}\}mathrm{A}$ 32-bit register is a register that is capable of storing 32 bits, *i.e.*, values composed of 32 bits.

instructions that copy values from the main memory into CPU registers, known as "load" instructions, and instructions that copy values from the CPU registers into the main memory, known as "store" instructions.

- A datapath: the CPU datapath is responsible for performing operations, such as arithmetic and logic operations, on data. The datapath usually performs the operation using data from the CPU registers and store the results on CPU registers.
- A control unit: the control unit is the unit responsible for orchestrating the computer operation. It is capable of controlling the datapath and other components, such as the main memory, by sending commands through the bus. For example, it may send a sequence of commands to the datapath and to the main memory to orchestrate the execution of a program instruction.

Accessing data on registers is much faster than accessing data on the main memory. Hence, programs tend to copy data from memory and keep them on CPU registers to enable faster processing. Once the data is no longer needed, it may be discarded or saved back on the main memory to free CPU registers.

The Instruction Set Architecture, or ISA, defines the computer instructions set, including, but not limited to, the behavior of the instructions, their encoding, and resources that may be accessed by the instructions, such as CPU registers. A program that was generated for a given ISA can be executed by any computer that implements a compatible ISA.

ISAs tend to evolve over time, however, ISA designers try to keep newer ISA versions compatible with previous ones so that legacy code, *i.e.*, code generated for previous versions of the ISA, can still be executed by newer CPUs. For example, a program that was generated for the 80386 ISA can be executed by any processor that implements this or any other compatible ISAs, such as the 80486 ISA.

1.2 Executing program instructions

As discussed previously, modern computers usually store the program that is being executed on main memory, including its instructions and data. The CPU retrieves programs' instructions from the main memory for execution. Also, when executing instructions, the CPU may read (write) data from (to) the main memory. To illustrate this process we will consider a CPU that implements the RV32I ISA.

The RV32I ISA specifies that instructions are encoded using 32 bits. Hence, assuming the system has a byte addressable memory², each instruction occupies four memory words. Also, it specifies that instructions are executed sequentially³, in the same order they appear in the main memory.

Let us consider a small program generated for the RV32I ISA that is composed of three instructions and is stored in main memory starting at address 8000. Since each instruction occupies four bytes (*i.e.*, 32 bits) and instructions are stored consecutively on main memory, the first instruction is located at addresses 8000, 8001, 8002, and 8003, the second one on addresses 8004, 8005, 8006, and 8007, and the third one on addresses 8008, 8009, 8010, and 8011. Figure 1.3 illustrates the instructions stored on the main memory.

The CPU usually contains a register to keep track of the next instruction that needs to be executed. This register, called Program Counter, or PC, on the RV32 ISA, stores the starting address of the sequence of memory words that store the next instruction to be executed. For example, before executing the first instruction of the code illustrated at Figure 1.3, the PC contains the value 8000. Once the instruction stored at address 8000 is fetched, the value of the PC is updated by adding four to its contents so that the next instruction (at address 8004) can be fetched for execution once the current instruction is completed. Algorithm 1 illustrates the execution cycle performed by a simple RV32I CPU. First, the CPU uses the address in the PC to fetch an instruction (a sequence of four memory words, i.e., 32 bits) from main memory and store it on an internal register called IR. Then, it updates the PC so it points to the next instruction in memory. Finally, it executes the instruction that was fetched from

 $^{^2{\}rm This}$ is usually the case in modern computers.

³As discussed in Section 5.7, control-flow instructions may change the normal execution flow.


Figure 1.3: Three RV32I instructions stored on a byte addressable memory starting at address 8000.

memory. Notice that when executing the instruction, the CPU may also access the main memory to retrieve or store data.

```
Algorithm 1: RV32I instructions execution cycle.
```

To execute a program, the operating system essentially loads the program into the main memory (e.g., from a persistent storage device) and sets the PC so it points to the program entry point.

1.3 The boot process

Since the main memory is volatile, whenever a computer is powered on, it contains garbage. As a consequence, at this point, the CPU may not retrieve instructions from the main memory. In this context, on power on, the PC is automatically set so that the CPU starts by retrieving instructions from a small non-volatile memory device, which stores a small program that performs the boot process⁴. This program sets up the basic computer components, checks the boot configuration (also stored on a non-volatile memory), and, based on its settings, loads into main memory the operating system boot loader from a persistent storage device (e.g., the hard disk drive).

Once the operating system boot loader is loaded into memory, the CPU starts executing its code, which, in turn, finishes setting up the computer and loading the primary operating system modules into

⁴In old personal computer systems this program is known as the Basic Input/Output System, or BIOS. More modern computers use the Unified Extensible Firmware Interface, or UEFI, standard.