Linguaggio assembler e linguaggio macchina (caso di studio: processore MIPS)

Salvatore Orlando

Arch. Elab. - S. Orlando 1

Livelli di astrazione

High-level language program (in C)

```
swap(int v[], int k)
{int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
}
```


Assembly language program (for MIPS)

Binary machine language program (for MIPS)

- Scendendo di livello, diventiamo più concreti e scopriamo più informazione
- Il livello astratto omette dettagli, ma ci permette di trattare la complessità

Quali sono i dettagli che via via scopriamo scendendo di livello?

Istruzioni Macchina

- Linguaggio della Macchina
- Più primitivo dei Linguaggi ad Alto Livello
 - es., controllo del flusso poco sofisticato (non ci sono for, while, if)
- Linguaggio molto restrittivo
 - es., istruzioni aritmetiche del MIPS sono solo a 3 operandi
- Studieremo l'ISA del MIPS
 - simile ad altre architetture (RISC) sviluppate a partire dagli anni '80
 - usato da NEC, Nintendo, Silicon Graphics, Sony

Scopi di progetto dell'ISA: massimizzare le prestazioni - minimizzare i costi, anche riducendo i tempi di progetto

Arch. Elab. - S. Orlando 3

Istruzioni Aritmetiche del MIPS

- Tutte le istruzioni hanno 3 operandi
- L'ordine degli operandi è fisso
 - l'operando destinazione in prima posizione

Example:

C code: A = B + C

Linguaggio Assembler

MIPS code: add \$8, \$9, \$10

(operandi associati con variabili dal compilatore)

Istruzioni Aritmetiche MIPS

- Principio di Progetto: semplicità favorisce la regolarità
- Ma la regolarità può complicare le cose....

C code: $\mathbf{A} = \mathbf{B} + \mathbf{C} + \mathbf{D};$

E = F - A;

MIPS code: add \$8, \$4, \$5

> add \$8, \$8, \$6 sub \$9, \$7, \$8

- Operandi devono essere registri: solo 32 registri da 4B (1W) **- \$0, \$1, \$2, \$3,**
- Principio di progetto: più piccolo è anche più veloce

Arch. Elab. - S. Orlando 5

Registri e Memoria

- Le istruzioni aritmetiche operano su registri
 - solo 32 registri
 - ogni registro 1 word (4B)
- Compilatore associa variabili con registri
- Cosa succede con programmi con tanti dati (tante variabili, o array)?
 - Usiamo la memoria, che contiene anche i programmi
 - Memoria MIPS indirizzata al **Byte**

Instruzioni di load / store

- sw (Store Word): reg → word in memoria
- 1w (Load Word): word in memoria → reg
- Esempio:

C code:
$$A[8] = h + A[8];$$

- sw \$15, 32(\$4)
- Indirizzo della word in memoria: \$4 + 32
- Nota che sw ha la destinazione come ultimo operando
- Ricorda: gli operandi aritmetici sono registri, non celle di memoria!

Arch. Elab. - S. Orlando 7

Riassumendo

- MIPS
 - load/store word, con indirizzamento al byte
 - aritmetica solo su registri

Instruzioni

Significato

Linguaggio Macchina

- Anche le istruzioni sono rappresentati in memoria con 1 word (4B)
 - Esempio: add \$8, \$17, \$18
- Formato istruzione (R-type):

000000	10001 10010		01000	00000	100000	
op	rs	rt	rd	shamt	funct	

Arch. Elab. - S. Orlando 9

Linguaggio Macchina

- Formato istruzioni lw e sw
 - necessario introdurre un nuovo tipo di formato
 - I-type (Immediate)
 - diverso dall'R-type (Register) usato per le istruzioni aritmetico-logiche
- Esempio: lw \$18, 32(\$9)

35	18	9	32
ор	rs	rt	16 bit number

- Compromesso di progetto
 - anche lw/sw sono lunghe 4B, con displacement costante (operando immediato di 16 b) inserito direttamente nell'istruzione

 Arch. Elab. - S. Orlando 10

Concetto di "Stored Program"

- Istruzioni sono stringhe di bit
- Programmi, costituiti da sequenze di istruzioni, sono memorizzati in memoria
 - La CPU legge le istruzioni dalla memoria come i dati

- Ciclo Fetch & Execute
 - CPU legge (fetch) istruzione corrente, e la pone in un registro speciale interno
 - CPU usa i bit dell'istruzione per "controllare" le azioni susseguenti, e su questa base esegue l'istruzione
 - CPU determina "prossima" istruzione e ripete ciclo

Arch. Elab. - S. Orlando 11

Istruzioni di controllo

- Istruzioni per prendere decisioni sul "futuro"
 - alterano il controllo di flusso (sequenziale)
 - cambiano quindi la "prossima" istruzione da eseguire
- Istruzioni MIPS di salto condizionato:

```
beq $4, $5, Label  # branch if equal
bne $6, $5, Label  # branch if not equal
```

• Esempio: if (i==j) h = i + j;

bne \$4, \$5, Label
add \$19, \$4, \$5

Label:

Istruzioni di controllo

• Salto non condizionato

```
j label
```

• Esempio:

Arch. Elab. - S. Orlando 13

Riassumendo

Istruzione

Significato

add \$4,\$5,\$6	\$4 = \$5 + \$6
sub \$4,\$5,\$6	\$4 = \$5 - \$6
lw \$4,100(\$5)	\$4 = Memory[\$5+100]
sw \$4,100(\$5)	Memory[\$5+100] = \$4
bne \$4,\$5,Label	Prossima istr. letta all'indirizzo
	Label, ma solo se \$s4 ≠ \$s5
beq \$4,\$5,Label	Prossima istr. letta all'indirizzo
	Label, ma solo se \$s4 = \$s5
j Label	Prossima istr. letta all'indirizzo
	Label

• Formati:

R	op	rs	rt	rd	shamt	funct	
I	op	rs	rt	16 bit	address		
J	op	26 bit address					

Istruzioni di controllo

- Abbiamo visto: beq, bne
 - ma come facciamo per esprimere Branch-if-less-than?
- Nel MIPS c'è un'istruzione aritmetica.
 - slt: Set-if-Less-Than
 - slt può essere usata in congiunzione con beq e bne

Istruzione

Significato

Arch. Elab. - S. Orlando 15

Costanti

Costanti "piccole" sono molto frequenti (50% degli operandi)

- costanti piccole trovano posto all'interno delle istruzioni come operandi immediati
- Istruzioni MIPS aritmetico/logiche con operandi immediati:

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

- Formato I
 - ancora istruzioni regolari rappresentabili su 32 bit