Architettura degli Elaboratori

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

slide a cura di Salvatore Orlando, Andrea Torsello, Marta Simeoni

Istruzioni e Linguaggio Macchina

I Linguaggi Macchina sono composti da istruzioni macchina, codificate in binario, con formato ben definito

- -processori diversi hanno linguaggi macchina simili
- -scopo: massimizzare le prestazioni
 - veloce interpretazione da parte del processore
 - efficace traduzione/compilazione di programmi ad alto livello

Molto più primitivi dei Linguaggi ad Alto Livello

- -es., controllo del flusso poco sofisticato (non ci sono *for, while, if*) Linguaggi molto restrittivi
 - -es., istruzioni aritmetiche con numero fisso di operandi


Concetto di "Stored Program"

Istruzioni sono stringhe di bit

Programmi: sequenze di istruzioni

Programmi (come i dati) memorizzati in memoria

La CPU legge le istruzioni dalla memoria (come i dati)


Ciclo macchina (ciclo Fetch – Decode – Execute)

- CPU legge (fetch) l'istruzione corrente (indirizzata dal PC=Program Counter), e la pone in un registro speciale interno
- CPU usa i bit dell'istruzione per "controllare" le azioni da svolgere, e su questa base esegue l'istruzione
- -CPU determina la "prossima" istruzione e ripete il ciclo

Livelli di astrazione


Livelli e Linguaggi

- Linguaggio ad Alto Livello
- -Linguaggio Assembler
- -Linguaggio Macchina

Scendendo di livello, diventiamo più concreti e scopriamo più informazione

Il livello più astratto omette dettagli, ma ci permette di trattare la *complessità* 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)

```
swap:

muli $2, $5,4
add $2, $4,$2
lw $15, 0($2)
lw $16, 4($2)
sw $16, 0($2)
sw $15, 4($2)
ir $31
```


Binary machine language program (for MIPS)

Istruzioni e Linguaggio Macchina

Il processore che studieremo sarà il MIPS, usato da Nintendo, Silicon Graphics, Sony...

- -l'Instruction Set del MIPS è simile a quello di altre architetture RISC sviluppate dal 1980
- le istruzioni aritmetiche del MIPS permettono solo operazioni elementari (add, sub, mult, div) tra coppie di operandi a 32 bit
- le istruzioni MIPS operano su particolari operandi in memoria denominati registri, la cui lunghezza è di 32 bit = 4 Byte = 1 Word

Istruzioni Aritmetiche del MIPS

Tutte le istruzioni hanno 3 operandi L'ordine degli operandi è fisso

-l'operando destinazione in prima posizione

Esempio:

C code (interi): A = B + C

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

(variabili associate con i registri dal compilatore)

Linguaggio Assembler

Istruzioni Aritmetiche MIPS

Principio di Progetto: semplicità favorisce la regolarità

Ma la regolarità può complicare le cose....

```
C code: A = B + C + D;

E = F - A;

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

add $8, $8, $6

sub $9, $7, $8
```

```
Operandi = 32 Registri grandi 4B -$0, $1, $2, $3, ....
```

Principio di progetto: più piccolo è anche più veloce


Registri e Memoria

Le istruzioni aritmetiche operano su registri

- Compilatore associa variabili con registri
- Register File fa parte del Datapath del Processore

Cosa succede con programmi con tanti dati (tante variabili, o array)?

- Usiamo la memoria centrale
- Memoria MIPS indirizzata al Byte


. . .

Instruzioni di load / store

Sw (Store Word): reg → word in memoria

lw (Load Word): word in memoria → reg

Esempio:

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

A array che contiene numeri interi

MIPS code: lw \$15, 32(\$4)

add \$15, \$5, \$15

sw \$15, 32(\$4)

Indirizzo della word in memoria &A[8]: \$4 + 32 < displacement

Nota che sw ha la destinazione come ultimo operando

Ricorda: gli operandi delle istruzioni aritmetiche sono registri, non celle di memoria!

Riassumendo

MIPS

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

<u>Istruzioni</u>

add \$4, \$5, \$6 sub \$4, \$5, \$6 lw \$4, 100(\$5) sw \$4, 100(\$5)

Significato

Linguaggio Macchina

Anche le istruzioni sono rappresentate in memoria con 1 word (4B)

-Esempio: add \$8, \$17, \$18

Formato R-type (Register type) per istruzioni aritmetico-logiche:

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

op: operazione base dell'istruzione

rs: registro del primo operando

rt: registro del secondo operando

rd: registro destinazione, che contiene il risultato dell'operazione

shamt: utilizzato per istruzioni di shift; posto a zero per le altre istruzioni

funct: seleziona la specifica variante dell'operazione base definita nel campo op.

Linguaggio Macchina

Formato istruzioni lw e sw

- necessario introdurre un nuovo tipo di formato
- I-type (Immediate type)
- diverso dal formato R-type usato per le istruzioni aritmetico-logiche

Esempio: lw \$9, 32(\$18)

35	18	9	32
Ор	rs	rt	16 bit number

Compromesso di progetto

- anche lw/sw sono lunghe 4B
- displacement nell'istruzione (operando immediato = 2B)
- rt in questo caso è il registro destinazione!

Istruzioni di controllo

Istruzioni per prendere decisioni sul "futuro"

- alterano il controllo di flusso (sequenziale)
- -cambiano quindi la "prossima" istruzione da eseguire (PC)

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:

Formato I-type

Istruzioni di controllo

Salto non condizionato

```
j label
```

Esempio:

Formato j-type (jump type)

op	26 bit number
----	---------------

Riassumendo

<u>Istruzione</u>

add \$4,\$5,\$6 sub \$4,\$5,\$6 lw \$4,100(\$5) sw \$4,100(\$5) bne \$4,\$5,Label beq \$4,\$5,Label j Label

Formati:

Significato

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

slt \$10, \$4, \$5

Significato

Formato R-type

Costanti

Costanti "piccole" sono molto frequenti (50% degli operandi), e trovano posto all'interno delle istruzioni come operandi immediati

es.:
$$A = A + 5$$
; $B = B + 1$; $C = C - 18$;

Istruzioni MIPS aritmetico/logiche con operandi immediati:

```
addi $29, $29, 4
slti $8, $18, 10
andi $29, $29, 6
ori $29, $29, 4
slti $3, $1, 5
```

Formato I-type

Riassunto istruzioni MIPS

```
Istruzioni aritmetico/logiche:
 add $8, $8, $6
 sub $9, $7, $8
 slt $10, $4, $5
 and $29, $28, $6 (and bit a bit)
 or $27, $8, $16 (or bit a bit)
 addi $29, $29, 4
 slti $8, $18, 10
 andi $29, $29, 6
 ori $29, $29, 4
Istruzioni di salto:
 bne $4, $5, Label
 beq $4, $5, Label
 i Label
Istruzioni di lettura/scrittura in memoria:
 lw $15, 32($4)
 sw $15, 32($4)
```

vedere l'elenco completo sul libro di testo!