CSE 321a

Computer Organization (1) (1) تنظیم الحاسبات

3rd year, Computer Engineering Fall 2016

Lecture #9

Dr. Hazem Ibrahim Shehata Dept. of Computer & Systems Engineering

Credits to Dr. Ahmed Abdul-Monem Ahmed for the slides

Administrivia

• Midterm:

- —New Date: Tuesday, Dec. 5, 2016
- —New Time: **11:00am 12:30pm**
- —Location: classroom #27321 (قاعة 44)
- —Coverage: lecture #1 → lecture #6

Stack:

- —SP points to top element of stack!
- —Push → (1) decrement SP (2) Copy element to stack
- —Pop → (1) Copy element from stack (2) increment SP

Website: http://hshehata.github.io/courses/zu/cse321a/
Office hours: Sunday 12:00pm – 1:00pm

Chapter 13. Instruction Sets: Addressing Modes and Formats

How the address of an operand is specified

How the bits of an instruction are organized

Addressing Modes

- What: how address of operand is specified.
- Why: address field in an instruction is small!
- Tradeoff: address range/addressing flexibility vs. number of memory references/complexity of address calculation.
- 1. Immediate
- 2. Direct
- 3. Indirect
- 4. Register
- 5. Register Indirect
- 6. Displacement
- 7. Stack

1. Immediate Addressing

Instruction Operand

- Address field A contains operand.
- Syntax: #A
- Ex.: ADD #5
 - $-AC \leftarrow [AC] + 5.$
 - —5 is the operand.
- Fast: no memory reference to fetch data.
- Limited operand magnitude.
- Requires sign extension if loaded to larger register.

2. Direct Addressing

Instruction

A

- Address field contains address of operand.
- Operand Address → effective address (EA).
- EA = A
- Syntax: A
- Ex.: ADD 500
 - $-AC \leftarrow [AC] + [500].$
 - —Look in mem. at address 1000 for operand.
- ♦ Fast: single memory reference to access data.
- Simple: no additional calculations to work out effective address.
- Limited address space.

Memory

3. Indirect Addressing

Address field contains address of memory location that contains address of operand.

- EA = [A]
- Syntax: (A)
- Ex.: ADD (1000)
 - $-AC \leftarrow [AC] + [[1000]].$
- Large address range: 2ⁿ locations, where n = word length.
- Slow: multiple memory references to find operand.
- May be nested, multilevel, cascaded
 - -Ex.: SUB (((100)))
 - -EA = [[[100]]]
 - Operand = ?
 - Draw the diagram yourself!

4. Register Addressing

- Address field identifies a register that holds the operand.
- c.f. Direct addressing
- EA = R
- Notation: R
- Ex.: ADD R1
 - AC ← [AC] + [R1].
- Number of registers is relatively small.
- Small address field (R: 3-5 bits).
- Fast fetch: short instruction.
- Fast execution: no memory reference.
- Very limited address space.

5. Register Indirect Addressing

- Address field identifies register that contains the address of the operand.
- c.f. Indirect addressing.
- EA = [R]
- Notation: (R)
- Ex.: ADD (R1)
 - AC ← [AC] + [[R1]].
- Large address space (2ⁿ).
- One fewer memory access than indirect addressing.

6. Displacement Addressing

- Operand described using 2 address fields: A and R.
- One holds base value and the other holds displacement.
- EA = A + [R]

6. Displacement Addressing – Relative

Relative Addressing (PC-relative)

- -R is implicitly defined as the PC → R=PC
- —A is the displacement; a signed number (in 2's complement representation by default).
- —Meaning: operand found A locations far from following instruction.
- -EA = A + [PC]
- —Notation: @(A)
- —Ex.: ADD @(-100)
 - $-AC \leftarrow [AC] + [-100 + [PC]].$
- —Most common usage: defining target address in (conditional) branch instructions.
 - Ex.: "BRZ @(+30)" means "PC ← 30 + [PC]" if zero flag is true.

6. Displacement Addressing – Base Register

Base-Register Addressing

- —Register R holds a base address.
- —A is a number representing a displacement from the base address.
- -EA = A + [R]
- —Notation: R(A)
- —Ex.: ADD R2(50)
 - $-AC \leftarrow [AC] + [50 + [R2]]$
- —R may be explicit or implicit (e.g., segment registers in x86).
- —With N registers and K-bit displacement A, an instruction can reference one of N areas of 2^K words.
- —Most common usage: implementing segmentation.

6. Displacement Addressing - Indexed

Indexed Addressing

- —A is a memory address.
- —Register R holds displacement (index register).
- -EA = A + [R]
- —Notation: A(R)
- —Ex.: ADD R5, 40(R3); DEC R3; - R5 ← [R5] + [40 + [R3]]; R3 ← [R3] - 1
- —Typically, A would have more bits than it does in base-register addressing mode.
- —Most common usage: referencing arrays.

6. Displacement Addressing – Autoindexing

Autoindexing Addressing

—Typically, there is a need to increment/decrement the index register after each reference to it.

```
-EA = A + [R]; R \leftarrow [R] \pm 1
```

- —Notation: $A(R)\pm$
- —Ex.: ADD R5, 40(R3) —

 R5 ← [R5] + [40 + [R3]]; R3 ← [R3] 1
- —Most common usage: referencing arrays.
- If certain registers are devoted exclusively to indexing → autoindexing can be done automatically.

6. Displacement Addressing - Pre/Post-indexing

Preindexing / Postindexing Addressing:

- —Sometimes both indexing and indirection are provided.
- —Preindexing: indexing is done before indirection.
 - -EA = [A + [R]]
 - Notation: (A(R))
 - Ex.: ADD R5, (200(R4))
 + R5 ← [R5] + [[200 + [R4]]]
 - Usage: implement multiway branch tables. Table starts at location A. Table is indexed by [R] to select br. target address.
- —Postindexing: indexing is done after indirection.
 - -EA = [A] + [R]
 - Notation: (A)(R)
 - Ex.: ADD R5, (200)(R4)
 + R5 ← [R5] + [[200] + [R4]]
 - Usage: accessing fixed-format data blocks. A block is identified by [A]. Target element in block is identified by [R].

7. Stack Addressing

- Operand is (implicitly) on top of stack.
- EA = [SP]
- Notation: N/A
- Ex.: ADD
 - Pop top two items from stack,add them, push result back to stack

Addressing Modes – Summary

Mode	Algorithm	Principal Advantage	Principal Disadvantage
Immediate	Operand = A	No memory reference	Limited operand magnitude
Direct	EA = A	Simple	Limited address space
Indirect	EA = [A]	Large address space	Multiple memory references
Register	EA = R	No memory reference	Limited address space
Register indirect	EA = [R]	Large address space	Extra memory reference
Displacement	EA = A + [R]	Flexibility	Complexity
Stack	EA = top of stack	No memory reference	Limited applicability

X86 Addressing Modes

- Virtual or effective address is offset into segment.
 - —Starting address plus offset gives linear address.
 - —This goes through page translation if paging is enabled.
- Addressing modes available
 - —Immediate
 - —Register operand: 8-bit, 16-bit, 32-bit, 64-bit GPR's.
 - —Displacement: equivalent to indirect.
 - —Base: equivalent to register indirect.
 - —Base with displacement: equivalent to base-register disp.
 - —Scaled index with displacement: Indexed disp. + scaling (to handle word sizes greater than 1 byte).
 - —Base with index and displacement: 2D arrays, array in SF
 - —Base with scaled index & displacement
 - —Relative

		Mode	Algorithm		
Imn	nediat	te	Operand = A		
Reg	ister (Operand	LA = R		
Disp	olacer	ment	LA = [SR] + A		
Base	e		LA = [SR] + [B]		
Base	e with	n Displacement	LA = [SR] + [B] + A		
Scaled Index with Displacement			LA = [SR] + [I] * S + A		
•		•	LA = [SR] + [B] + [I] + A		
Base with Index and Displacement		i muex and Displacement			
Base with Scaled Index and Displacement		n Scaled Index and Displacement	LA = [SR] + [I] * S + [B] + A		
Rela	ative		LA = [PC] + A		
LA	=	linear address	·		
[X]	=	contents of X			
SR	=	segment register			
PC	=	program counter			
A	=	contents of an address field in the instruction			
R	=	register General-purpose register			
В	=	base register x86 Addressing	Madac Summan		
Ι	=	_	woues – Summary		
S	=	scaling factor			

Instruction Formats

- Defines layout of bits of instruction, in terms of its constituent fields.
- Includes opcode and (implicit or explicit) zero or more operands.
- Each explicit operand is referenced using one of the addressing modes.
- Most instruction sets use more than one instruction format.
- Key design issues:
 - —Instruction length
 - —Allocation of bits
 - —Variable-length instructions

Instruction Length

- Instruction format length affects/affected by: memory size/organization, bus structure, CPU complexity/speed.
- Tradeoff: Instruction capabilities <u>vs.</u> storage requirements.
 - Programmers need powerful instructions → more opcodes, operands, addr. modes → longer instructions → bigger storage!!
- Also, instruction length should:
 - Suit **memory-transfer rate**.
 - Long instruction & small memory-transfer rate → CPU fetches less instructions than it executes → memory becomes bottleneck
 → CPU becomes less busy → performance is hurt!!
 - Equal length of memory-transfer unit (or multiple)
 - Equal multiple of character length.
 - Equal word length.
 - Equal length of fixed-point numbers.

Allocation of Bits (1)

- Tradeoff: number of opcodes <u>vs.</u> power of addressing.
 - —Work around: variable-length opcodes → more opcodes for operations that require less operands and/or addressing.
- Factors go into determining use of addressing bits:
- 1. Number of addressing modes
 - —Implicit: opcode → particular addressing mode.
 - —Explicit: some bits to specify addressing mode.
- 2. Number of operands
 - —Fewer addresses → longer programs.
 - —Each operand could need its mode indicator, or just one.
- 3. Register versus memory
 - —Accumulator → no bits, but longer program.
 - —More registers → used instead of memory → less bits.

Allocation of Bits (2)

- ... (Cont.)
- 4. Number of register sets
 - —A set of general-purpose vs. 2+ specialized sets
 - —e.g., a set for data and another set for displacement.
 - —2 sets of 8 registers → 3 bits are needed, opcode determines which set.
- 5. Address range (for addresses that reference memory)
 - —Direct addressing is rarely used.
 - —Displacement addressing: large disp. → more bits.
- 6. Address granularity (for addresses that reference memory)
 - Byte addressing vs. word addressing.
 - —Byte addressing is convenient for characters, but needs large number of bits.

Variable-Length Instructions

- A variety of instruction formats of different lengths.
- Pros
 - —Larger repertoire of opcodes.
 - —More flexible addressing, i.e., various combinations of reg/mem references.

Cons

- Increase processor complexity.
- Instruction lengths should be integrally related to word length.
- Typically, processor fetches a number of words equal to longest possible instruction.

x86 Instruction Format: variable-length (1-15B)

- Inst. prefix: LOCK or repeat prefixes to repeat operations on strings. # in CX.
- Segment override: which segment register to use.
- Operand size override: specifies 16- or 32-bit operands.
- Address size override: specifies 16- or 32-bit addresses → displacement size.

Assembly Language (N=I+J+K)

Address	Contents			Address	Instruction		
101	0010	0010	$0000 \\ 0000$	0001	101	LDA	201 —
102	0001	0010		0010	102	ADD	202
103	0001	0010	$\begin{array}{c} 0000 \\ 0000 \end{array}$	0011	103	ADD	203
104	0011	0010		0100	104	STA	204
201	0000	0000	0000	0010	201	DAT	2
202	0000	0000	0000	0011	202	DAT	3
203	0000	0000	0000	0100	203	DAT	4
204	0000	0000	0000	0000	204	DAT	0

(a) Binary program

(b) Symbolic program

Address	Contents	Label	Operation	Operand	
101	2201	FORMUL	LDA	I	
102	1202		ADD	J	
103	1203		ADD	K	
104	3204		STA	N	
201 202 203 204	0002 0003 0004 0000	I J K N	DATA DATA DATA DATA	2 3 4 0	

(c) Hexadecimal program

(d) Assembly program

Reading Material

- Stallings, Chapter 13:
 - —Pages 452 461
 - —Pages 464 467
 - —Page 469
 - —Pages 473 475
 - —Pages 477 479