Instructions: Language of the Computer

Computer Organization

Sunday, 18 September 2022

Many slides adapted from: Computer Organization and Design, Patterson & Hennessy 5th Edition, © 2014, MK and from Prof. Mary Jane Irwin, PSU

Summary

- Previous Class
 - Fundamentals of computer architecture
 - Performance metrics

- Today:
 - Instruction Set Architecture
 - MIPS ISA
 - Registers
 - Computational instructions
 - Signed vs unsigned operands
 - Instruction encoding

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

Instruction Set Architecture

Instruction Set Architecture (ISA): the abstract interface between the hardware and the lowest level software, that encompasses all the information necessary to write a machine language program, including instructions, registers, memory access, I/O...

- Concept introduced by IBM in the late 1960's (IBM 370 architecture);
- Architecture that is seen from the code generators point of view;
- Interface between the processor architecture and its hardware implementation.

Evaluating ISAs

- Design-time metrics:
 - Can it be implemented? With what performance, at what costs (design, fabrication, test, packaging), with what power, with what reliability?
 - Can it be programmed? Ease of compilation?
- Static Metrics:
 - How many bytes does the program occupy in memory?
- Dynamic Metrics:
 - How many instructions are executed? How many bytes does the processor fetch to execute the program?
 - How many clock cycles are required per instruction?
 - How fast can it be clocked?

Metric of interest: Time to execute the program!

CISC vs RISC

CISC: Complex Instruction-Set Computer Versus

RISC: Reduced Instruction-Set Computer

Differentiating Factors:

- Number of instructions;
- Complexity of the operations that are implemented by a single instruction;
- Number of operands;
- Addressing modes;
- Memory access.

Most current processors are RISC!

The MIPS Instruction Set

We will be using the MIPS processor as the example processor in the class.

- 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

MIPS (RISC) Design Principles

- Simplicity favors regularity
 - fixed size instructions
 - small number of instruction formats
 - opcode always the first 6 bits
- Smaller is faster
 - limited instruction set
 - limited number of registers in register file
 - limited number of addressing modes
- Make the common case fast
 - arithmetic operands from the register file (load-store machine)
 - allow instructions to contain immediate operands
- Good design demands good compromises
 - three instruction formats

MIPS-32 ISA

Instruction Categories

- Computational
- Load/Store
- Jump and Branch
- Floating Point
 - coprocessor
- Memory Management
- Special

Registers

R0 - R31

PC

НІ

LO

3 Instruction Formats: all 32 bits wide

ор	rs	rt	rd	sa	funct	R format
ор	rs	rt	iı	nmediate)	I format
op jump target						J format

MIPS Register Convention

Name	Register Number	Usage	Preserve on call?
\$zero	0	constant 0 (hardware)	n.a.
\$at	1	reserved for assembler	n.a.
\$v0 - \$v1	2-3	returned values	no
\$a0 - \$a3	4-7	arguments	yes
\$t0 - \$t7	8-15	temporaries	no
\$s0 - \$s7	16-23	saved values	yes
\$t8 - \$t9	24-25	temporaries	no
\$k0 - \$k1	26-27	reserved, exception handling	no
\$gp	28	global pointer	yes
\$sp	29	stack pointer	yes
\$fp	30	frame pointer	yes
\$ra	31	return addr (hardware)	yes

10

Arithmetic Operations

- Add and subtract, three operands
 - Two sources and one destination
 - All register operands

```
add a, b, c # a gets b + c
```

All arithmetic operations have this form

C code:

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

Compiled MIPS code (f, ..., j in \$s0, ..., \$s4):

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


MIPS Register File

- Holds thirty-two 32-bit registers
 - Two read ports and
 - One write port
 - Each stores a "word"

Registers are:

- Faster than main memory
 - but register files with more locations are slower
 - (e.g., a 64 word file could be as much as 50% slower than a 32 word file)
 - read/write port increase impacts speed quadratically
- Code density improves
 - registers are named with fewer bits than a memory location
 - operating on memory data requires loads and stores

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

ор	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
	add	\$t0,	\$s1.	\$s2	

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

 $00000010001100100100000000100000_2 = 02324020_{16}$

Immediate Operands

Constant data specified in an instruction

- No subtract immediate instruction
 - Just use a negative constant

- The constant is kept inside the instruction itself
 - Immediate format has 16 bits for the constant,
 range limited to +2¹⁵-1 to -2¹⁵

I-format Example

ор	rs	rt	immediate
6 bits	5 bits	5 bits	16 bits
	addi	\$t0,	\$zero, 5

ор	\$zero	\$tO	5
8	0	8	5
001000	00000	01000	00000000000101

 $00100000001000000000000000101_2 = 20080005_{16}$

Loading Larger Constants

- It is possible to load a 32 bit constant into a register, however it requires two instructions
 - "load upper immediate" instruction

- then load the lower order bits (on the right), using

	1	
10101010101010	00000000	0000000
	↓	
000000000000000	10101010′	10101010

10101010101010	1010101010101010

Unsigned Binary Integers

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 – 1Example

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 bits0 to +4,294,967,295

Check@home: Binary Representation

Converting from binary to decimal representation

$$x = x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0 = \sum_{i=0}^{n-1} x_i2^i$$

$$X = ... b_6 \times 2^6 + b_5 \times 2^5 + b_4 \times 2^4 + b_3 \times 2^3 + b_2 \times 2^2 + b_1 \times 2^1 + b_0 \times 2^0$$

= ... $b_6 \times 64 + b_5 \times 32 + b_4 \times 16 + b_3 \times 8 + b_2 \times 4 + b_1 \times 2 + b_0 \times 1$

Example - what is the decimal value of:

$$11001100_{2} = 1 \times 2^{7} + 1 \times 2^{6} + 0 \times 2^{5} + 0 \times 2^{4} + 1 \times 2^{3} + 1 \times 2^{2} + 0 \times 2^{1} + 0 \times 2^{0}$$

$$= 1 \times 128 + 1 \times 64 + 0 \times 32 + 0 \times 16 + 1 \times 8 + 1 \times 4 + 0 \times 2 + 0 \times 1$$

$$= 128 + 64 + 8 + 4$$

$$= 204_{10}$$

Check@home: Binary Representation

More examples:

128;64;32;16; 8;4;2;1

$$1010_2 = 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 0 \times 2^0 = 8 + 2 = 10_{10}$$

$$1000_2 = 1 \times 2^3 = 8 = 8_{10}$$

$$10001000_2 = 1 \times 2^7 + 0 \times 2^3 = 128 + 8 = 136_{10}$$

$$1111_2 = 8 + 4 + 2 + 1 = 15_{10}$$

Check@home: Decimal to Binary Conversion

Repeated division method:

$$x/2 = x_{n-1}2^{n-2} + x_{n-2}2^{n-3} + \dots + x_1 + x_0/2 = \sum_{i=0}^{n-1} x_i 2^i / 2$$

For Number ≠ 0 repeat

 $Number_{10} = Number_{10} \% 2 => Remainder is new binary digit$

Example:

$$10_{10} \rightarrow 10\%2 = 5 \rightarrow 5\%2 = 2 \rightarrow 2\%2 = 1 \rightarrow 1\%2 = 0$$
 $r_0 = 0$
 $r_1 = 1$
 $r_2 = 0$
 $r_3 = 1$

Binary result = $r_3 r_2 r_1 r_0 = 1010_2$

Check@home: Decimal to Binary Conversion

More examples:

$$15_{10} \rightarrow 15\%2 \rightarrow 7\%2 \rightarrow 3\%2 \rightarrow 1\%2 \rightarrow 0$$

$$r_{0} = 1 \qquad r_{1} = 1 \qquad r_{2} = 1 \qquad r_{3} = 1 \rightarrow = 1111_{2}$$

$$27_{10} \rightarrow 27\%2 \rightarrow 13\%2 \rightarrow 6\%2 \rightarrow 3\%2 \rightarrow 1\%2 \rightarrow 0$$

$$r_{0} = 1 \qquad r_{1} = 1 \qquad r_{2} = 0 \qquad r_{3} = 1 \qquad r_{4} = 1 \rightarrow = 11011_{2}$$

A simpler approach:

$$33_{10} = 32_{10} + 1_{10} = 2^5 + 2^0 = 100001_2$$

 $11_{10} = 8_{10} + 2_{10} + 1_{10} = 2^3 + 2^1 + 2^0 = 1011_2$

2s-Complement Signed Integers

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: -2^{n-1} to $+2^{n-1}-1$

Example

- Using 32 bits

$$-2,147,483,648$$
 to $+2,147,483,647$

2s-Complement Signed Integers

- Bit 31 is sign bit
 - 1 for negative numbers
 - 0 for non-negative numbers
- 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

 $(-(-2^{n-1})$ can't be represented)

$$x + \overline{x} = 1111...111_2 = -1$$

$$\overline{x} + 1 = -x$$

2s-Complement Signed Integers

Examples:

Negation (8-bit)

$$24_{10} = 00011000$$

$$-24_{10} = \overline{24}_{10} + 1_{10} = \overline{00011000}_2 + 1_2$$

$$= 11100111_2 + 1_2 = 11101000_2$$

8-bit to 16-bit representation

+2: 0000 0010 => 0000 0000 0000 0010

-2: **1111** 1110 => **1111** 1111 1110

Unsigned Version of Instructions

add addu

addi addiu

sub subu

- Arithmetic immediate values are sign-extended
- Then, they are handled as signed or unsigned
 32 bit numbers, depending upon the instruction
- Signed instructions can generate an overflow exception whereas unsigned instructions cannot

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 NOR	~()	~()	nor

- Useful for extracting and inserting groups of bits in a word
 - Through the use of "masks"

Shift Operations

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

AND Operations

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

\$t2	0000 0000 0000 0000 00	00 1101 11 00 0000
\$t1	0000 0000 0000 0000	11 1100 00 <mark>00 0000</mark>
\$t0	0000 0000 0000 0000 000	00 1100 00 00 0000

OR Operations

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

\$t2	0000 0000 0000 0000 00	00 1101 11 00 0000
\$t1	0000 0000 0000 00	11 1100 0000 0000
\$t0	0000 0000 0000 0000 00	11 1101 11 00 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) Register 0: always read as zero
nor $t0, $t1, $zero
```


MIPS Memory Access Instructions

MIPS has two basic data transfer instructions for accessing memory


```
lw $t0, 4($s3) #load word from memory
sw $t0, 8($s3) #store word to memory
```

- The data is loaded into (lw) or stored from (sw) a register in the register file
 - a 5 bit value to state which register to use
- The memory address a 32 bit address
 - formed by adding the contents of the base address register to the offset value (16 bit value)

Machine Language - Load Instruction

Load/Store Instruction Format (I format):

... 0001 1000 + ... 1001 0100 ... 1010 1100 = 0x120040ac

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 value
- Words are aligned in memory
 - Address must be a multiple of 4
- MIPS is Big Endian
 - Most-significant byte at lowest address of a word
 - Little Endian: least-significant byte at lowest address

Check@home: Endianness

- Endianness usually refers to the individual byte order within a longer data word stored in memory
 - Once defined, such order is irrelevant within a computer system
 - However, it is frequently the source of many data transfer problems between different architectures!

Little Endian: least significant byte stored in the lowest memory address;

Big Endian: most significant byte stored in the lowest memory address.

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:

Index 8 requires offset of 32 (4 bytes per word)

```
lw $t0, 32($s3) # load word add $s1, \frac{1}{5}$s2, \frac{1}{5}$t0
```


Memory Operand Example 2

C code:

```
A[12] = h + A[8];
h in $s2, base address of A in $s3
```

Compiled MIPS code:

- Indices multiplied by 4

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


Check@home: 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

MIPS byte/halfword load/store

String processing is a common case

Store just rightmost byte/halfword

Aligned Memory Accesses

	0			31	0			31	0
Width	xx0	xx1	xx2	xx3	xx4	xx5	xx6	xx7	
1 byte (byte)	Alin	Alin	Alin	Alin	Alin	Alin	Alin	Alin	
2 bytes (half word)	Alig	ned	Aliç	gned	Aligned		Alig	Aligned	
2 bytes (half word)		Unal	igned	Unal	igned	gned Unaligned			
4 bytes (word)		Alig	ned	•		Alig	ned		
4 bytes (word)			Unal	igned		L	Unaligned		
4 bytes (word)				Unaligned Unaligned					
4 bytes (word)	4 bytes (word)			Unaligned Unalign			igned		
8 bytes (dword)				Aligned					
8 bytes (dword)				Unaligned					
8 bytes (dword)			Unaligned						
8 bytes (dword)	dword)			Unaligned					
8 bytes (dword)				Unaligned					
8 bytes (dword)						l	Jnaligne	ed	
8 bytes (dword)							Unal	igned	
8 bytes (dword)								Unal	igned

Control Instructions

Computer Organization

Sunday, 18 September 2022

Many slides adapted from: Computer Organization and Design, Patterson & Hennessy 5th Edition, © 2014, MK and from Prof. Mary Jane Irwin, PSU

Jump Instruction

- Jump (j and jal) targets could be anywhere in program
 - Encode "full" address in instruction

(Pseudo)Direct jump addressing

Target address = $PC_{31...28}$: (address × 4)

Jump register (jr)
 Copies register to PC

Conditional Operations

- No flags!
- Branch to a labeled instruction if a condition is true
 - Otherwise, continue sequentially

if (rs == rt) branch to instruction labeled L1

if (rs != rt) branch to instruction labeled L1

 For unconditional branch to instruction labeled L1, use jump

Branch Addressing

- Branch instructions specify
 - Opcode, two registers, target address
- Most branch targets are near branch
 - Forward or backward

ор	rs	rt	offset
6 bits	5 bits	5 bits	16 bits

PC-relative addressing

Target address = PC + offset × 4 (PC already incremented by 4 by this time)

Branching Far Away

 If branch target is too far to encode with 16-bit offset, assembler rewrites the code

Example, L1 too far:

```
beq $s0,$s1, L1
```

Rewritten as:

```
bne $s0,$s1, L2
j L1
L2: ...
```


More Conditional Operations

- Set result to 1 if a condition is true
 - Otherwise, set to 0

```
slt rd, rs, rt
if (rs < rt) rd = 1; else rd = 0;
slti rt, rs, constant
if (rs < constant) rt = 1; else rt = 0;</pre>
```

Use in combination with beq, bne

```
slt $t0, $s1, $s2 # if ($s1 < $s2)
bne $t0, $zero, L # branch to L</pre>
```


More Branch Instructions

 Can use slt, beq, bne, and the fixed value of 0 in register \$zero to create other conditions

```
less than
less than or equal to
greater than
great than or equal to
blt $s1, $s2, Label
bgt $s1, $s2, Label
bgt $s1, $s2, Label
label
bge $s1, $s2, Label
```

- Such branches are included in the instruction set as pseudo instructions
 - Recognized (and expanded) by the assembler
 - Reason why the assembler needs a reserved register (\$at)

Branch Instruction Design

Why not blt, bge, etc?

- Hardware for <, ≥, ... slower than =, ≠
 - Combining with branch involves more work per instruction, requiring a slower clock
 - All instructions penalized!
- beq and bne are the common case

Signed vs. Unsigned

Signed comparison: slt, slti

Unsigned comparison: sltu, sltui

Example

Compiling If Statements

C code:

if
$$(i==j)$$
 f = g+h;
else f = g-h;

Compiled MIPS code:

Else: sub \$s0, \$s1, \$s2

Exit: 🐀

Assembler calculates addresses

Compiling Loop Statements

C code:

```
while (save[i] == k) i += 1;
- i in $s3, k in $s5, address of save in $s6
```

Compiled MIPS code:

```
Loop: sll $t1, $s3, 2
add $t1, $t1, $s6
lw $t0, 0($t1)
bne $t0, $s5, Exit
addi $s3, $s3, 1
j Loop
Exit: ...
```


Target Addressing

Assume Loop at location 80000

Loop:	sll	\$t1,	\$s3,	2	80000	0	0	19	9	2	0
	add	\$t1,	\$t1,	\$s6	80004	0	9	22	9	0	32
	lw	\$t0,	0(\$t	1)	80008	35	9	8		0	
	bne	\$t0,	\$s5,	Exit	80012	5	8	21	***	2	
	addi	\$s3,	\$s3,	1	80016	8	19	19	K K K K K K K K K K K K K K K K K K K	1	
	j	Loop			80020	2	*****	***	20000		
Exit:					80024						

Basic Blocks

- A basic block is a sequence of instructions with
 - No embedded branches (except at end)
 - No branch targets (except at beginning)

- A compiler identifies basic blocks for optimization
- An advanced processor can accelerate execution of basic blocks

Procedures

MIPS procedure call instruction:

```
jal ProcedureAddress #jump and link
```

- Saves PC+4 in register \$ra to have a link to the next instruction for the procedure return
- Machine format (J format):

0x03 26 bit address	
---------------------	--

Procedure return with

– Instruction format (R format):

0	31		0x08

Procedure Calling

Steps required

- Place parameters in registers
 \$a0 \$a3: four argument registers
- 2. Transfer control to procedure
- 3. Acquire storage for procedure
 - \$t0-\$t9: temporaries, can be overwritten by callee
 - \$s0-\$s7: saved, must be saved/restored by callee
- 4. Perform procedure's operations
- 5. Place result in register for caller \$v0 \$v1: two value registers for result values
- 6. Return to place of call

Spilling Registers

What if registers for argument and return values are not enough?

- ⇒Use stack
- \$sp (\$29) is used as stack pointer
 - Push

- Pop
 get data from stack at \$sp
 \$sp = \$sp + 4

Check@home: Allocating Space on the Stack

Procedure frame (aka activation record)

The segment of the stack containing a procedure's saved registers and local variables.

The frame pointer (\$fp) points to the first word of the frame of a procedure

- provides a stable "base" register for the procedure
- \$fp is initialized using \$sp on a call and \$sp is restored using \$fp on a return

Check@home: Allocating Space on the Heap

- Static data segment for constants and other static variables (e.g., arrays)
- Dynamic data segment (aka heap) for structures that grow and shrink (e.g., linked lists)
 - Allocate space on the
 heap with malloc() and
 free it with free() in C

Check@home: Leaf Procedure Example

C code:

```
int leaf(int g, h, i, j)
{ int f;
 f = (g + h) - (i + j);
 return f;
}
```

- Arguments g, ..., j in \$a0, ...,
 \$a3
- f in \$s0 (hence, need to save \$s0 on stack)
- Result in \$v0

MIPS code:

leaf:		
addi	Ssn.	\$sp, -4
SW		0 (\$sp)
		<u>* </u>
add	\$t0,	\$a0, \$a1
add	\$t1,	\$a2, \$a3
sub	\$s0,	\$t0, \$t1
add	\$v0,	\$s0, \$zero
lw	\$s0,	0(\$sp)
addi	\$sp,	\$sp, 4
jr	\$ra	

Save \$s0 on stack

Procedure body

Result

Restore \$s0

Return

Check@home: Non-Leaf Procedures

Procedures that call other procedures

- For nested call, caller needs to save on the stack:
 - Its return address
 - Any arguments and temporaries needed after the call

Restore from the stack after the call

Check@home: Non-Leaf Procedure Example

C code:

```
int fact (int n)
{
  if (n < 1) return 1;
  else return n * fact(n - 1);
}</pre>
```

- Argument n in \$a0
- Result in \$v0

Check@home: Non-Leaf Procedure Example

MIPS code:

```
fact:
 addi $sp, $sp, -8
 # adjust stack for 2 items
 sw $ra, 4($sp)
 # save return address
 sw $a0, 0($sp)
 # save argument
 slti $t0, $a0, 1  # test for n < 1
 beq $t0, $zero, L1
 addi $v0, $zero, 1  # if so, result is 1
 addi $sp, $sp, 8
 # pop 2 items from stack
 jr $ra
 # and return
L1: addi $a0, $a0, -1
 # else decrement n
 # recursive call
 jal fact
 lw $a0, 0($sp)
 # restore original n
 lw $ra, 4($sp)
 # and return address
 addi $sp, $sp, 8
 # pop 2 items from stack
 mul $v0, $a0, $v0
 # multiply to get result
 jr
 $ra
 # and return
```


Summary of MIPS Instructions

Category	Instruction	Example	Meaning	Comments
	add	add \$s1,\$s2,\$s3	\$s1 = \$s2 + \$s3	Three register operands
Arithmetic	subtract	sub \$s1,\$s2,\$s3	\$s1 = \$s2 - \$s3	Three register operands
	add immediate	addi \$s1,\$s2,20	\$s1 = \$s2 + 20	Used to add constants
	load word	lw \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Word from memory to register
	store word	sw \$s1,20(\$s2)	Memory[\$s2 + 20] = \$s1	Word from register to memory
	load half	lh \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Halfword memory to register
	load half unsigned	lhu \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Halfword memory to register
	store half	sh \$s1,20(\$s2)	Memory[\$s2 + 20] = \$s1	Halfword register to memory
Data transfer	load byte	lb \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Byte from memory to register
uansiei	load byte unsigned	lbu \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Byte from memory to register
	store byte	sb \$s1,20(\$s2)	Memory[\$s2 + 20] = \$s1	Byte from register to memory
	load linked word	11 \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Load word as 1st half of atomic swap
	store condition. word	sc \$s1,20(\$s2)	Memory [\$s2 +20]=\$s1;\$s1=0 or 1	Store word as 2nd half of atomic swap
	load upper immed.	lui \$s1,20	\$s1 = 20 * 2 ¹⁶	Loads constant in upper 16 bits
	and	and \$s1,\$s2,\$s3	\$s1 = \$s2 & \$s3	Three reg. operands; bit-by-bit AND
	or	or \$s1,\$s2,\$s3	\$s1 = \$s2 \$s3	Three reg. operands; bit-by-bit OR
	nor	nor \$s1,\$s2,\$s3	\$s1 = ~ (\$s2 \$s3)	Three reg. operands; bit-by-bit NOR
Logical	and immediate	andi \$s1,\$s2,20	\$s1 = \$s2 & 20	Bit-by-bit AND reg with constant
	or immediate	ori \$s1,\$s2,20	\$s1 = \$s2 20	Bit-by-bit OR reg with constant
	shift left logical	sll \$s1,\$s2,10	\$s1 = \$s2 << 10	Shift left by constant
	shift right logical	srl \$s1,\$s2,10	\$s1 = \$s2 >> 10	Shift right by constant

Summary of MIPS Instructions

	branch on equal	beq	\$\$1,\$\$2,25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
	branch on not equal	bne	\$s1,\$s2,25	if (\$s1!= \$s2) go to PC + 4 + 100	Not equal test; PC-relative
Conditional	set on less than	slt	\$s1 , \$s2 , \$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne
branch	set on less than unsigned	sltu	\$s1 , \$s2 , \$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than unsigned
	set less than immediate	slti	\$s1,\$s2,20	if (\$s2 < 20) \$s1 = 1; else \$s1 = 0	Compare less than constant
	set less than immediate unsigned	slti	u \$s1,\$s2,20	if (\$s2 < 20) \$s1 = 1; else \$s1 = 0	Compare less than constant unsigned
	jump	j	2500	go to 10000	Jump to target address
Unconditional	jump register	jr	\$ra	go to \$ra	For switch, procedure return
jump	jump and link	jal	2500	\$ra = PC + 4; go to 10000	For procedure call

Next Class

Role of the compiler

Comparison between ISAs

Instructions: Language of the Computer

Computer Organization

Sunday, 18 September 2022

Many slides adapted from: Computer Organization and Design, Patterson & Hennessy 5th Edition, © 2014, MK and from Prof. Mary Jane Irwin, PSU

