CS/COE 0447

Introduction to:
Introduction to
Computer Architecture

wilkie (with content borrowed from:

Jarrett Billingsley

Dr. Bruce Childers)

Memory

Where data calls "home"

What is the memory?

- the system memory is a piece of temporary storage hardware
 - it's smaller and faster than the *persistent* storage. (disk, etc)
 - maybe in the future it won't be temporary, or the line between system memory and persistent storage will go away...
- it's where the **programs and data** that the computer is currently executing and using reside
 - all the variables, all the functions, all the open files etc.
 - the CPU can only run programs from system memory!

Memory: Looking at Bytes

• the memory is **a big one-dimensional array of bytes**

Add

0

2

3

4

6

7

9

В

Val

00

30

04

00

DE

C0

EF

BE

6C

34

00

01

- what do these bytes mean?
- every byte value has an address
 - this is its "array index"
 - addresses start at 0, like arrays in C/Java
 - gee wonder where they got the idea
- when each byte has its own address, we call it a byteaddressable machine
 - not many non-byte-addressable machines these days
 - A non-byte-addressable machine would have addresses that refer to words, etc. (Getting data in-between words may be difficult... it is called misaligned data. It's a yuck problem.)
 - Thankfully, we are using a byte-addressable architecture

Memory: It's Finite (but how much?)

- each address refers to *one* byte. if your addresses are *n* bits long... **how many bytes** can your memory have?
 - 2ⁿ B
- machines with 32-bit addresses can access 2³² B = **4GiB** of memory
 - with 64-bit addresses... **16EiB** lol
- kibi, mebi, gibi, tebi, pebi, exbi are powers of 2
 - **kiB** = 2^{10} , **MiB** = 2^{20} , **GiB** = 2^{30} etc.
- kilo, mega, giga, tera, peta, exa are ostensibly powers of 10
 - **kB** = 10^3 , **MB** = 10^6 , **GB** = 10^9 etc.
- but most people still say "kilo, mega" to mean the powers of 2
 - really only hard drive manufacturers use the "power of 10"
 - 1TB hard drive is 10^{12} B... $10^{12} \div 2^{40} = 909$ GiB
 - now you know why it's like that

Memory: Looking at Words

- for most things, we want to use words
 - the "comfortable" integer size for the CPU
 - on this version of MIPS, it's 32b (4B)
- but our memory only holds bytes... wat do
- combine multiple bytes into larger values
 - the CPU can handle this for us
 - but importantly, the data is still just bytes
- when we talk about values bigger than a byte...
 - the address is the address of their first byte
 - the byte at the *smallest* address
 - so what are the addresses of the three words here?

	Addr	Val
	0	00
	1	30
	2	04
	3	00
•	4	DE
	5	C 0
	6	EF
	7	BE
	8	6C
	9	34
	Α	00
	В	01
	С	02

Endianness

Because We Like to Make Numbers More Confusing, Honestly

A Matter of Perspective

- Let's say there's a word at address 4... made of 4 bytes (32-bits)
- Wh...what word do those 4 bytes represent?

If we think of addresses increasing downward... is it

Addr	Val
• • •	• • •
4	DE
5	C 0
6	EF
7	BE
• • •	• • •

Addr	Val
• • •	• • •
7	BE
6	EF
5	C0
4	DE
• • •	• • •

if we think of addresses increasing upward...
...is it **0xBEEFCODE**?

The Two Endians

 When interpreting a sequence of bytes as larger values, endianness is the rule used to decide what order to put the bytes in

first byte = **byte at smallest address** nothing to do with *value* of bytes, only *order*

Which is "better"?

- it doesn't matter.* as long as you're consistent, it's fine
- for political (x86) reasons, most computers today are little-endian
- but endianness pops up whenever you have sequences of bytes:
 - like in files
 - or networks
 - or hardware buses
 - or... memory!
- which one is MIPS?
 - it's *bi-endian,* meaning it can be configured to work either way
 - but MARS uses the endianness of the computer it's running on
 - so little-endian for virtually everyone
 - cause x86
 - ugh

What Doesn't Endianness Affect?

- ×the arrangement of the bits within a byte
 - it just changes **meaning of order of the bytes**
 - note the bytes are still **DE**, **CO** etc.
- 1-byte values, arrays of bytes, ASCII strings...o single bytes don't care about endianness at all
- ×the ordering of bytes inside the CPU
 - there's no need for e.g. "big-endian" arithmetic
 - the CPU works with whole words
- endianness only comes up when moving data:
 - larger than single bytes
 - between the CPU and memory
 - or between multiple computers

The Messy Origin of Endianness

• There was once a nation called Lilliput.

- Once, a future king cut themselves when breaking their boiled egg big-end first.
- So the emperor outlawed such a practice and eggs can only be cut my their little end first.
- Many rebellions, civil wars, and executions happened on both sides as each fought to win the ability to eat their eggs whichever way. The big-endians vs. the little-endians.
- It's war/political satire from "Gulliver's Travels" by Jonathan Swift. Used again as satire to complain about how ridiculous computer endianness is.

Variables, Loads, and Stores

What are loads? Stores? And why Variables are Not Scary in asm.

Memory Addresses

- everything in memory has an address
 - the position in memory where it begins
 - where its **first byte** is
 - this applies to variables, functions, objects, arrays etc.
- a super important concept:

every variable really has **two parts**: an **address** and a **value**

- if you want to put a variable in memory...
 - first you need to figure out what address to put it in
 - this extremely tedious task is handled by assemblers
 - whew

Declaring Global Variables

• we can declare a global variable like this (at the top of a file):

.data

x: .word 4

- the Java equivalent would be static int x = 4;
- .data says "I'm gonna declare variables"
 - you can declare as many as you want!
 - to go back to writing code, use .text
- if we assemble this little program and make sure Tools > Show Labels Window is checked, what do you see?
 - the assembler gave the variable that address
 - it'll do that for every variable

Load-Store Architectures

- in some architectures, *many* instructions can access memory
 - x86-64: add [rsp-8], rcx
 - adds the contents of rcx to the value at address rsp-8
- in a **load-store** architecture, **all** memory accesses are done with two kinds of instructions: loads and stores (like in MIPS)

loads copy data **from** memory **into** CPU registers

stores copy data **from** CPU registers **into** memory

Operating On Variables in Memory

- we want to increment a variable that is in memory
 - where do values have to be for the CPU to operate on them?
 - what do we want the overall outcome to be?
- so, what **three steps** are needed to increment that variable?
 - **1. load** the value from memory into a register
 - **2. add 1** to the value in the register
 - **3. store** the value back into memory
- every variable access works like this!!!
 - High Level Languages (HLLs) just hide this from you

Accessing Memory in MIPS

MIPS ISA: load/store words

- You can load and store entire 32-bit words with lw and sw
- The instructions look like this (variable names not important):

```
lw t1, x # loads from variable x into t1
sw t1, x # stores from t1 into variable x
```

- In MIPS, stores are written with the destination on the right. !?
 - Well, you can remember it with this diagram...
 - The memory is "on the right" for both loads and stores

Read, Modify, Write

- you now know enough to increment x!
- first we **load x into a register**
- then...
- and then...

```
lw t0, x
add t0, t0, 1
sw t0, x
```

Let's see what values are in t0 and memory after this program runs

Variables: That's really it.

- Variables in asm aren't THAT scary
- Please don't be afraid of them
- You just gotta remember to store if you wanna change em
- And remember... you are the CPU:
 - Loads: Read from memory
 - Stores: Write to memory

Smaller Values

When your 32-bit cup doth not overfloweth... wait, no, that's not right.

MIPS ISA: load/store bytes/half-words

- some values are tiny
- to load/store bytes, we use lb/sb
- to load/store 16-bit (half-word) values, we use lh/sh
- These mostly look and work just like **lw/sw**, like:

```
lb t0, tiny # loads a byte into t0
sb t0, tiny # stores a byte into tiny
```

- I said mostly... recall: how big are registers?
 - So, what should go in those extra 16/24 bits then?
 - ???

Can I Get an Extension?

- Sometimes you need to widen a number with fewer bits to more
- zero extension is easy: put 0s at the beginning.

$$1001_2 \rightarrow to 8 bits \rightarrow 0000 1001_2$$

 But there are also signed numbers which we didn't talk about yet... hmm

Signed Numbers (sign-magnitude)

- Seems like a good time to think about "negative" values.
 - These are numbers that have nothing good to say.
- Binary numbers have bits which are either 0 or 1.
 - Well, yeah...
- So what if we used one bit to designate "positive" or "negative"
 - Called **sign-magnitude** encoding:

Signed Numbers (problems)

- Waaaaait a second.
 - What is negative zero????
- This encoding allows two different zeros.
 - This means we can represent how many different values (8-bit)?
 - 2^8 1 (minus the one redundant value) = 255 (-127 ... 0 ... 127)
- Sign-magnitude is a little naïve... let's try a different approach...

Signed Numbers (1's Complement)

 Let's borrow a technique from accounting and mechanical calculators: flip the dang bits.

$$\begin{array}{rcl}
 & 110101000 & = & -001010111 & = & -43 \\
 & 00100110 & = & 00100110 & = & 38 \\
 & 000000000 & = & 0000000000 & = & 0 \\
 & 111111111 & = & -00000000000 & = & -0 \\
 \end{array}$$

- OH COME ON (actually, this is better because math is easier)
 - But this is really *isn't* used that much.

Signed Numbers (2's Complement)

- This one, I promise, is juuuuust right.
 - But it's a little strange!
- We'll just make SURE there is only one zero:

- So, we flip the bits... (1's complement) and add one.
 - Adding one makes sure our -0 is used for -1 instead!
- Sure, it's a little lopsided, but, hey, we get an extra number.
 - But, hmm, but -4 doesn't have a valid positive number.
 - That's the trade-off, but it's for the best.

Signed Numbers (2's Complement)

• Let's look at the **same bit patterns** as before:

- If the MSB is 1: Flip! Add one!
- Otherwise: Do nothing! It's the same!

Signed Numbers (2's Complement)

What happens when we add zeros to a positive number:

$$00100110 = 38$$
 $0000000000100110 = 38$

• What happens when we add ones to a negative number:

Can I Get an Extension? (Reprise)

- Sometimes you need to *widen* a number with fewer bits to more
- zero extension is easy: put 0s at the beginning.

```
1001<sub>2</sub> → to 8 bits → 0000 1001<sub>2</sub>
```


- But there are also signed numbers which we didn't talk about yet
 - The top bit (MSB) of signed numbers determines the sign (+/-)
- sign extension puts copies of the sign bit at the beginning

$$1001_2 \rightarrow to 8 bits \rightarrow 1111 1001_2$$

 $0010_2 \rightarrow to 8 bits \rightarrow 0000 0010_2$

EXPAN D

• If you load a **byte...**

If the byte is **signed...** what *should* it become?

1b does sign extension.

If the byte is **unsigned...** what *should* it become?

1bu does zero extension.

Ibu (load byte unsigned) is USUALLY what you want to use!

Truncation

• if we go the other way, the upper part of the value is cut off.

- the sign issue doesn't exist when storing, cause we're going from a *larger* number of bits to a *smaller* number
 - therefore, there are no sbu/shu instructions