CS 61C: Great Ideas in Computer Architecture

Lecture 5: Intro to Assembly Language, MIPS Intro

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c

Levels of Representation/ Interpretation


```
temp = v[k];
v[k] = v[k+1];
v[k+1] = temp;
```

lw	\$t0, 0(\$2)	Anything can be represented
lw	\$t1, 4(\$2)	as a <i>number</i> ,
	\$t1, 0(\$2)	i.e., data or instructions
SW	\$t0, 4(\$2)	i.e., data of ilistractions

```
0000 1001 1100 0110 1010 1111 0101 1000 1010 1111 0101 1000 0000 1001 1100 0110 1100 0110 1100 0101 1000 0000 1001 0101 1000 0000 1001 0101 1000 0000 1111
```


Assembly Language

- Basic job of a CPU: execute lots of instructions.
- Instructions are the primitive operations that the CPU may execute.
- Different CPUs implement different sets of instructions. The set of instructions a particular CPU implements is an

Instruction Set Architecture (ISA).

 Examples: ARM, Intel x86, MIPS, RISC-V, IBM/ Motorola PowerPC (old Mac), Intel IA64, ...

Instruction Set Architectures

- Early trend was to add more and more instructions to new CPUs to do elaborate operations
 - VAX architecture had an instruction to multiply polynomials!
- RISC philosophy (Cocke IBM, Patterson, Hennessy, 1980s) –
- **Reduced Instruction Set Computing**
 - Keep the instruction set small and simple, makes it easier to build fast hardware.
 - Let software do complicated operations by composing simpler ones.

MIPS Architecture

- MIPS semiconductor company that built one of the first commercial RISC architectures
- We will study the MIPS architecture in some detail in this class (upper-div arch classes like 150, 152 use a similar ISA, RISC-V)
- Why MIPS instead of Intel x86?
 - MIPS is simple, elegant. Don't want to get bogged down in gritty details.
 - MIPS widely used in embedded apps, x86 little used in embedded, and more embedded computers than PCs

Assembly Variables: Registers

- Unlike HLL like C or Java, assembly cannot use variables
 - Why not? Keep Hardware Simple
- Assembly Operands are <u>registers</u>
 - Limited number of special locations built directly into the hardware
 - Operations can only be performed on these!
- Benefit: Since registers are directly in hardware, they are very fast (faster than 1 ns - light travels 30cm in 1 ns!!!)

Number of MIPS Registers

- Drawback: Since registers are in hardware, there are a predetermined number of them
 - Solution: MIPS code must be very carefully put together to efficiently use registers
- 32 registers in MIPS
 - Why 32? Smaller is faster, but too small is bad.
 Goldilocks problem.
- Each MIPS register is 32 bits wide
 - Groups of 32 bits called a word in MIPS

Names of MIPS Registers

- Registers are numbered from 0 to 31
- Each register can be referred to by number or name
- Number references:
 - **-**\$0, \$1, \$2, ... \$30, \$31
- For now:
 - $-$16 $23 \rightarrow $s0 $s7$ (correspond to C variables)
 - $-\$8 \$15 \Rightarrow \$t0 \$t7$ (correspond to temporary variables)
 - Later will explain other 16 register names
- In general, use names to make your code more readable

C, Java variables vs. registers

- In C (and most High Level Languages) variables declared first and given a type
 - Example: int fahr, celsius; char a, b, c, d, e;
- Each variable can ONLY represent a value of the type it was declared as (cannot mix and match int and char variables).
- In Assembly Language, registers have no type;
 operation determines how register contents are treated

Addition and Subtraction of Integers

Addition in Assembly

```
add $s0,$s1,$s2 (in MIPS)
  – Example:
 a = b + c
  – Equivalent to:
 (in C)
 a \Leftrightarrow \$s0, b \Leftrightarrow \$s1, c \Leftrightarrow \$s2

 Subtraction in Assembly

  - Example: sub $$3,$$4,$$5 (in MIPS)
  – Equivalent to:
 d = e - f
 (in C)
 d \Leftrightarrow \$s3, e \Leftrightarrow \$s4, f \Leftrightarrow \$s5
```

Addition and Subtraction of Integers Example 1

How to do the following C statement?

```
a = b + c + d - e;
```

Break into multiple instructions

```
add $t0, $s1, $s2 # temp = b + c
add $t0, $t0, $s3 # temp = temp + d
sub $s0, $t0, $s4 # a = temp - e
```

- A single line of C may break up into several lines of MIPS.
- Notice the use of temporary registers don't want to modify the variable registers \$s
- Everything after the hash mark on each line is ignored (comments)

Immediates

- Immediates are numerical constants.
- They appear often in code, so there are special instructions for them.
- Add Immediate:

```
addi $s0,$s1,-10 (in MIPS)
f = g - 10 (in C)
```

where MIPS registers \$50,\$51 are associated with C variables f, g

 Syntax similar to add instruction, except that last argument is a number instead of a register.

add
$$$s0,$s1,$zero (in MIPS)$$

f = g (in C)

Overflow in Arithmetic

- Reminder: Overflow occurs when there is a "mistake" in arithmetic due to the limited precision in computers.
- Example (4-bit unsigned numbers):

 But we don't have room for 5-bit solution, so the solution would be 0010, which is +2, and "wrong".

Overflow handling in MIPS

- Some languages detect overflow (Ada), some don't (most C implementations)
- MIPS solution is 2 kinds of arithmetic instructions:
 - These cause overflow to be detected
 - add (add)
 - add immediate (addi)
 - subtract (sub)
 - These do not cause overflow detection
 - add unsigned (addu)
 - add immediate unsigned (addiu)
 - subtract unsigned (subu)
- Compiler selects appropriate arithmetic
 - MIPS C compilers produce addu, addiu, subu

Data Transfer: Load from and Store to memory

Memory Addresses are in Bytes

- Lots of data is smaller than 32 bits, but rarely smaller than 8 bits works fine if everything is a multiple of 8 bits

 Addr of lowest byte in
- 8 bit chunk is called a byte
 (1 word = 4 bytes)
- Memory addresses are really in bytes, not words
- Word addresses are 4 bytes apart
 - Word address is same as address of leftmost byte (i.e. Big-endian)

word is addr of word

Transfer from Memory to Register

• C code

```
int A[100];

g = h + A[3];
```

Using Load Word (lw) in MIPS:

```
lw $t0,12($s3) # Temp reg $t0 gets A[3] add $s1,$s2,$t0 # g = h + A[3]
```

```
Note: $s3 – base register (pointer)
```

12 – offset in <u>bytes</u>

Offset must be a constant known at assembly time

Transfer from Register to Memory

• C code

```
int A[100];

A[10] = h + A[3];
```

Using Store Word (sw) in MIPS:

```
lw $t0,12($s3) # Temp reg $t0 gets A[3]
add $t0,$s2,$t0 # Temp reg $t0 gets h + A[3]
sw $t0, 40($s3) # A[10] = h + A[3]
```

```
Note: $s3 - base register (pointer)
12,40 - offsets in bytes
```

\$s3+12 and \$s3+40 must be multiples of 4

Loading and Storing bytes

- In addition to word data transfers
 (lw, sw), MIPS has byte data transfers:
 - load byte: 1b
 - store byte: sb
- Same format as lw, sw
- E.g., lb \$s0, 3(\$s1)
 - contents of memory location with address = sum of "3" + contents of register \$s1 is copied to the low byte position of register \$s0.

Speed of Registers vs. Memory

- Given that
 - Registers: 32 words (128 Bytes)
 - Memory: Billions of bytes (2 GB to 8 GB on laptop)
- and the RISC principle is...
 - Smaller is faster
- How much faster are registers than memory??
- About 100-500 times faster!
 - in terms of *latency* of one access

How many hours h on Homework 0?

A: $0 \le h < 5$

B: $5 \le h < 10$

C: $10 \le h < 15$

D: $15 \le h < 20$

E: 20 ≤ h

Clickers/Peer Instruction

We want to translate *x = *y + 1 into MIPS (x, y pointers to ints, stored in: \$s0 \$s1)

```
addi $s0,$s1,1
 sw $t0,0($s1)
A:
 D:
 addi $t0,$t0, 1
 lw $s0,1($s1)
B:
 $t0,0($s0)
 lw
 $s1,0($s0)
 SW
 $s0,1($t0)
 E:
 lw
 lw $t0,0($s1)
C:
 $s1,0($t0)
 SW
 addi $t0,$t0,1
 $t0,0($s0)
 SW
```

Break

MIPS Logical Instructions

- Useful to operate on fields of bits within a word
 - e.g., characters within a word (8 bits)
- Operations to pack /unpack bits into words
- Called logical operations

Logical	С	Java	MIPS
operations	operators	operators	instructions
Bit-by-bit AND	&	&	and
Bit-by-bit OR			or
Bit-by-bit NOT	~	~	not
Shift left	<<	<<	sll
Shift right	>>	>>>	srl

Logic Shifting

- Shift Left: sll \$s1,\$s2,2 #s1=s2<<2
 - Store in \$s1 the value from \$s2 shifted 2 bits to the left (they fall off end), inserting 0's on right; << in C.</p>

Before: 0000 0002_{hex}

0000 0000 0000 0000 0000 0000 0000 0010_{two}

After: $0000 0008_{hex}$

0000 0000 0000 0000 0000 0000 10<u>00</u>two

What arithmetic effect does shift left have?

Shift Right: srl is opposite shift; >>

Arithmetic Shifting

- Shift right arithmetic moves n bits to the right (insert high order sign bit into empty bits)
- For example, if register \$s0 contained
 1111 1111 1111 1111 1111 1110 0111_{two}= -25_{ten}
- If executed sra \$s0, \$s0, 4, result is:
 1111 1111 1111 1111 1111 1111 1110_{two} = -2_{ten}
- Unfortunately, this is NOT same as dividing by 2ⁿ
 - Fails for odd negative numbers
 - C arithmetic semantics is that division should round towards 0

Computer Decision Making

- Based on computation, do something different
- In programming languages: if-statement
- MIPS: *if*-statement instruction is

```
beq register1, register2, L1
```

```
means: go to statement labeled L1 if (value in register1) == (value in register2)
```

-otherwise, go to next statement
- beq stands for branch if equal
- Other instruction: bne for branch if not equal

Types of Branches

Branch – change of control flow

- Conditional Branch change control flow depending on outcome of comparison
 - branch if equal (beq) or branch if not equal (bne)

- Unconditional Branch always branch
 - a MIPS instruction for this: jump (j)

Example if Statement

Assuming translations below, compile if block

$$f \rightarrow \$s0$$
 $g \rightarrow \$s1$ $h \rightarrow \$s2$
 $i \rightarrow \$s3$ $j \rightarrow \$s4$

May need to negate branch condition

Example if-else Statement

Assuming translations below, compile

```
f \rightarrow \$s0 g \rightarrow \$s1 h \rightarrow \$s2
 i \rightarrow \$s3 \quad j \rightarrow \$s4
if (i == j)
 bne $s3,$s4,Else
 add $s0,$s1,$s2
  f = q + h;
 j Exit
else
  f = q - h; Else: sub $s0,$s1,$s2
 Exit:
```

Administrivia

- Hopefully everyone completed HW0
- HW1 out
- Proj 1 out
 - Make sure you test your code on hive machines, that's where we'll grade them
- First Guerrilla Session this Thursday (07/02) from
 5-7pm in the Woz
 - Optional (not part of EPA)
 - Covers Number Rep and MIPS

Administrivia

- Midterm one week from Thursday
 - In this room, at this time
 - One 8.5"x11" handwritten cheatsheet
 - We'll provide a MIPS green sheet
 - No electronics
 - Covers up to and including this Thursday's lecture (07/02)
 - TA-led review session on Monday 07/06 from 5-8pm in HP Auditorium
- Feedback form at the end of lab 2 tell us how lecture, disc, and lab are going

CS61C In the News MIPS steers spacecraft to Pluto

- 4 MIPS R3000 32bit CPUs
 - Command and Data handling
 - Guidance and Control

 Launched 2006, first pics in July 2015

http://www.electronicsweekly.com/news/military-aerospace-electronics/mips-steers-spacecraft-pluto-2015-01/

CS61C in the News RISC-V Workshop

The RISC-V Instruction Set Architecture

RISC-V (pronounced "risk-five") is a new instruction set architecture (ISA) that was originally designed to support computer architecture research and education, which we now hope will become a standard open architecture for industry implementations. RISC-V was originally developed in the Computer Science Division of the EECS Department at the University of California, Berkeley.

CS61C in the News RISC-V Workshop

- Workshop happening right now at International House
- A modest goal: To become the industry standard ISA (replacing x86, ARM, MIPS, etc.)
- CS150, CS152, CS250, CS252 use RISC-V

CS61C in the News pt. 2

IEEE MILESTONE IN ELECTRICAL ENGINEERING AND COMPUTING

First RISC (Reduced Instruction-Set Computing) Microprocessor 1980-1982

UC Berkeley students designed and built the first VLSI reduced instruction-set computer in 1981. The simplified instructions of RISC-I reduced the hardware for instruction decode and control, which enabled a flat 32-bit address space, a large set of registers, and pipelined execution. A good match to C programs and the Unix operating system, RISC-I influenced instruction sets widely used today, including those for game consoles, smartphones and tablets,

February 2015

Inequalities in MIPS

- Until now, we've only tested equalities
 (== and != in C). General programs need to test < and >
 as well.

Inequalities in MIPS Cont.

How do we use this? Compile by hand:

```
if (g < h) goto Less; #g:$s0, h:$s1
```

Answer: compiled MIPS code...

```
slt $t0,$s0,$s1 # $t0 = 1 if g < h
bne $t0,$zero,Less # if $t0!=0 goto Less
```

- Register \$zero always contains the value 0, so bne and beq often use it for comparison after an slt instruction
- sltu treats registers as unsigned

Immediates in Inequalities

• slti an immediate version of slt to test against constants

Loops in C/Assembly

```
• Simple loop in C; A[] is an array of ints
 do \{ g = g + A[i];
 i = i + j;
 } while (i != h);

 Use this mapping: g, h, i, j, &A[0]

 $s1, $s2, $s3, $s4, $s5
 Loop: sll $t1,$s3,2 # $t1=4*i
 addu $t1,$t1,$s5 # $t1=addr A+4i
 lw $t1,0($t1) # $t1=A[i]
 add $s1,$s1,$t1 # g=g+A[i]
 addu $3,$3,$4 # i=i+j
 bne $s3,$s2,Loop # goto Loop
 # if i!=h
```

Which of the following are true for the addiu instruction?

1: The instruction performs a different operation at the hardware level than add (excluding overflow reporting)

A: F, F, F

B: T, T, T

C: F, T, F

D: F, T, T

E: T, F, F

2: The instruction tells the hardware not to report an overflow

3: The instruction sign extends the immediate

And In Conclusion ...

- Computer words and vocabulary are called instructions and instruction set respectively
- MIPS is example RISC instruction set in this class
- Rigid format: 1 operation, 2 source operands, 1 destination
 - add, sub, mul, div, and, or, sll, srl, sra
 - lw,sw,lb,sb to move data to/from registers from/to memory
 - -beq, bne, j, slt, slti for decision/flow control
- Simple mappings from arithmetic expressions, array access, if-then-else in C to MIPS instructions