Computer Architecture 1

Computer Organization and Design
THE HARDWARE/SOFTWAREINTERFACE

[Adapted from Computer Organization and Design, RISC-V Edition, Patterson & Hennessy, © 2018, MK] [Adapted from Great ideas in Computer Architecture (CS 61C) lecture slides, Garcia and Nikolíc, © 2020, UC Berkeley]

RV32 So Far...

Add/sub

```
add rd, rs1, rs2
sub rd, rs1, rs2
```

Add immediate

```
addi rd, rs1, imm
```

Load/store

```
lw lb
lbu rd,
sw rs1, rs2, imm
sb rs1, rs2, imm
```

Branching

```
beq rs1, rs2, Label bne rs1, rs2, Label bge rs1, rs2, Label blt rs1, rs2, Label bgeu rs1, rs2, Label bltu rs1, rs2, Label j Label
```

RISC-V 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

	С	Java	RISC-V
Logical operations	operators	operators	instructions
Bit-by-bit AND	&	&	and
Bit-by-bit OR			or
Bit-by-bit XOR	∧ RISC-	^	xor
Shift left logical	<<	<<	sll
Shift right logical	>>	>>	srl

RISC-V Logical Instructions

- Always two variants
 - Register: and x5, x6, x7 # x5 = x6 & x7
 - Immediate: andi x5, x6, 3 # x5 = x6 & 3
- Used for 'masks'
 - andi with 0000 00FF_{hex} isolates the least significant byte
 - andi with FF00 0000_{hex} isolates the most significant byte
- There is no logical NOT in RISC-V
 - Use xor with 111111111_{two}
 - Remember simplicity...

Logical Shifting

- Shift Left Logical (s11) and immediate (s11i):
 s11i x11,x12,2 #x11=x12<<2
 - Store in **x11** the value from **x12** shifted by 2 bits to the left (they fall off end), inserting 0's on right; << in C.
 - Before: $0000\ 0002_{hex}$ 0000 0000 0000 0000 0000 0010 $_{two}$
 - After: $0000 \ 0008_{hex}$ $0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 0000 \ 1000_{two}$
 - What arithmetic effect does shift left have?
- Shift Right: srl is opposite shift; >>

Arithmetic Shifting

- Shift right arithmetic (sra, srai) moves n bits to the right (insert high-order sign bit into empty bits)
- For example, if register x10 contained
 1111 1111 1111 1111 1111 1110 0111_{two}= -25_{ten}
- If execute **srai x10**, **x10**, **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

Assembler to Machine Code (More Later in Course)

How Program is Stored

Program Execution

PC (program counter) is a register internal to the processor that holds byte address of next instruction to be executed

Helpful RISC-V Assembler Features

- Symbolic register names
 - E.g., a0-a7 for argument registers (x10-x17) for function calls
 - E.g., zero for x0
- Pseudo-instructions
- Shorthand syntax for common assembly idioms

```
 E.g., mv rd, rs = addi rd, rs, 0
 E.g., li rd, 13 = addi rd, x0, 13
 E.g., nop = addi x0, x0, 0
```

RISC V Function calls

```
main() {
  int i,j,k,m;
 What information mus
 compiler/programmer
  i = mult(j,k); ...
 keep track of?
  m = mult(i,i); \cdots
 /* really dumb mult function */
 int mult (int mcand, int mlier) {
 int product = 0;
 What instructions can
 while (mlier > 0) {
 accomplish this?
 product = product + mcand;
 mlier = mlier -1; }
 return product;
```

11

Six Fundamental Steps in Calling a Function

- Put arguments in a place where function can access them
- 2. Transfer control to function
- 3. Acquire (local) storage resources needed for function
- 4. Perform desired task of the function
- Put return value in a place where calling code can access it and restore any registers you used; release local storage
- Return control to point of origin, since a function can be called from several points in a program

RISC-V Function Call Conventions

- Registers faster than memory, so use them
- a0-a7 (x10-x17): eight argument registers to pass parameters and two return values (a0-a1)
- ra: one return address register to return to the point of origin (x1)
- Also s0-s1 (x8-x9) and s2-s11 (x18-x27): saved registers (more about those later)

Instruction Support for Functions (1/4)

```
... sum(a,b);... /* a,b:s0,s1 */
 int sum(int x, int y) {
 return x+y;
 address (shown in decimal)
 1000
 1004
 1008
 In RISC-V, all instructions are 4 bytes,
 1012
 and stored in memory just like data.
 1016
 So, here we show the addresses of
 where the programs are stored.
 2000
3/9/2021
 2004
```

Instruction Support for Functions (2/4)

```
... sum(a,b);... /* a,b:s0,s1 */
 int sum(int x, int y) {
 return x+y;
 address (shown in decimal)
 1000 mv a0,s0
 #x = a
 # y = b
 1004 mv a1,s1
 1008 addi ra, zero, 1016 #ra=1016
 1012 j sum
 #jump to sum
 1016 ...
 # next inst.
 15
 2000 sum: add a0,a0,a1
 2004 jr ra #new instr. "jump req"
3/9/2021
```

Instruction Support for Functions (3/4)

```
... sum(a,b);... /* a,b:s0,s1 */
}
int sum(int x, int y) {
 return x+y;
}
```

- Question: Why use jr here? Why not use j?
- Answer: sum might be called by many places, so we can't return to a fixed place. The calling proc to sum must be able to say "return here" somehow.

```
2000 sum: add a0,a0,a1
2004 jr ra #new instr."jump reg"
```

Instruction Support for Functions (4/4)

- Single instruction to jump and save return address: jump and link (jal)
- Before:
 - 1008 addi ra,zero,1016 # ra=1016
 1012 j sum # goto sum
- After

```
1008 jal sum # ra=1012, goto sums
```

- Why have a jal?
 - Make the common case fast: function calls very common
 - Reduce program size

RISC-V Function Call Instructions

- Invoke function: jump and link instruction (jal) (really should be laj "link and jump")
 - "link" means form an address or link that points to calling site to allow function to return to proper address
 - Jumps to address and simultaneously saves the address of the <u>following</u> instruction in register ra

jal FunctionLabel

- Return from function: jump register instruction (jr)
 - Unconditional jump to address specified in register: jr ra
 - Assembler shorthand: ret = jr ra

Summary of Instruction Support

Actually, only two instructions:

- jal rd, Label jump-and-link
- jalr rd, rs, imm jump-and-link register

```
j, jr and ret are pseudoinstructions!
```

j: jal x0, Label

RISC-V Instruction Representation

High Level Language Program (e.g., C)

Assembly Language Program (e.g., RISC-V)


```
lw x3, 0(x10)
lw x4, 4(x10)
sw x4, 0(x10)
sw x3, 4(x10)
```


Anything can be represented as a number, i.e., data or instructions

Machine Language Program (RISC-V)

Hardware Architecture Description (e.g., block diagrams)

Logic Circuit Description (Circuit Schematic Diagrams)

Instructions as Numbers (1/2)

- Most data we work with is in words (32-bit chunks):
 - Each register is a word
 - lw and sw both access memory one word at a time
- So how do we represent instructions?
 - Remember: Computer only understands 1s and 0s, so assembler string "add x10,x11,x0" is meaningless to hardware
 - RISC-V seeks simplicity: since data is in words, make instructions be fixed-size 32-bit words also
 - Same 32-bit instructions used for RV32, RV64, RV128

Instructions as Numbers (2/2)

- One word is 32 bits, so divide instruction word into "fields"
- Each field tells processor something about instruction
- We could define different fields for each instruction, but RISC-V seeks simplicity, so define six basic types of instruction formats:
 - R-format for register-register arithmetic operations
 - I-format for register-immediate arithmetic operations and loads
 - S-format for stores
 - B-format for branches (minor variant of S-format)
 - U-format for 20-bit upper immediate instructions
 - J-format for jumps (minor variant of U-format)

R-Format Instruction Layout

- 32-bit instruction word divided into six fields of varying numbers of bits each: 7+5+5+3+5+7 = 32
- Examples
 - opcode is a 7-bit field that lives in bits 6-0 of the instruction
 - rs2 is a 5-bit field that lives in bits 24-20 of the instruction

R-Format Instructions opcode/funct Fields

31	25 24	20 19	1514	1211		76	0
funct7	rs2	rs1	fun	ict3	rd	opcode	
7	5	5 5		3	5	7	

opcode: partially specifies what instruction it is

Note: This field is equal to 0110011_{two} for all R-Format register-register arithmetic instructions

funct7+funct3: combined with **opcode**, these two fields describe what operation to perform

- Question: You have been professing simplicity, so why aren't opcode and funct7 and funct3 a single 17- bit field?
 - We'll answer this later

R-Format Instructions Register Specifiers

<u>rs1</u> (Source Register #1): specifies register containing first operand

<u>rs2</u>: specifies second register operand

receive result of computation

Each register field holds a 5-bit unsigned integer (0-31) corresponding to a register number ($\mathbf{x0-x31}$)

R-Format Example

RISC-V Assembly Instruction:

add rs2=10 rs1=19 add rd=18 Reg-Reg OP

Your Turn

```
What is correct encoding of add x4, x3, x2?
```

- 1) 4021 8233_{hex}
- 2) 0021 82b3_{hex}
- 3) 4021 82b3_{hex}
- 4) 0021 8233_{hex}
- 5) 0021 8234_{hex}

31 2524 2019 15 14 12 11 7 6

0000000	rs2	rs1	000	rd	0110011
0100000	rs2	rs1	000	rd	0110011
0000000	rs2	rs1	100	rd	0110011
0000000	rs2	rs1	110	rd	0110011

sub xor or

add

and

All RV32 R-format Instructions

add	0110011	rd	000	rs1	rs2	0000000
	0110011	rd	000	rs1	rs2	0100000
sll	0110011	rd	001	rs1	rs2	0000000
slt	0110011	rd	010	rs1	rs2	0000000
sltu	0110011	rd	011	rs1	rs2	0000000
	0110011	rd	100	rs1	rs2	0000000
srl	0110011	rd	101	rs1	rs2	0000000
sra	0110011	rd	101	rs1	rs2	0100000
or	0110011	rd	110	rs1	rs2	0000000
and	0110011	rd	111	rs1	rs2	0000000

Different encoding in funct7 + funct3 selects different operations Can you spot two new instructions?

I-Format Instructions

- What about instructions with immediates?
 - Compare:

```
add rd, rs1, rs2addi rd, rs1, imm
```

- 5-bit field only represents numbers up to the value 31: immediates may be much larger than this
- Ideally, RISC-V would have only one instruction format (for simplicity): unfortunately, we need to compromise
- Define new instruction format that is mostly consistent with R-format
 - Notice if instruction has immediate, then uses at most 2 registers (one source, one destination)

I-Format Instruction Layout

- Only one field is different from R-format, rs2 and funct7 replaced by 12-bit signed immediate, imm[11:0]
- Remaining fields (rs1, funct3, rd, opcode) same as before
- imm[11:0] can hold values in range [-2048_{ten},
 +2047_{ten}]
- Immediate is always sign-extended to 32-bits before use in an arithmetic operation
- We'll later see how to handle immediates > 12 bits

I-Format Example

RISC-V Assembly Instruction:

addi
$$x15, x1, -50$$

111111001110	00001	000	01111	0010011
imm=-50	rs1=1	add	rd=15	OP-Imm

All RV32 I-format Arithmetic Instructions

imm[11:	0]	rs1	000	rd	0010011	addi
imm[11:	0]	rs1	010	rd	0010011	slti
imm[11:	0]	rs1	011	rd	0010011	sltiu
imm[11:	0]	rs1	100	rd	0010011	xori
imm[11:	0]	rs1	110	rd	0010011	ori
imm[11:	0]	rs1	111	rd	0010011	andi
0000000	shamt	rs1	001	rd	0010011	slli
0/000000	shamt	rs1	101	rd	0010011	srli
01,00000	shamt	rs1	101	rd	0010011	srai

One of the higher-order immediate bits is used to distinguish "shift right logical" (SRLI) from "shift right arithmetic" (SRAI)

"Shift-by-immediate" instructions only use lower 5 bits of the immediate value for shift amount (can only shift by 0-31 bit positions)

Load Instructions are also I-Type

- The 12-bit signed immediate is added to the base address in register rs1 to form the memory address
 - This is very similar to the add-immediate operation but used to create address not to create final result
- The value loaded from memory is stored in register rd

I-Format Load Example

RISC-V Assembly Instruction:

lw x14, 8(x2)

All RV32 Load Instructions

imm[11:0]	rs1	000	rd	0000011	.
imm[11:0]	rs1	001	rd	0000011	lh
imm[11:0]	rs1	010	rd	0000011	lw
imm[11:0]	rs1	100	rd	0000011	lbu
imm[11:0]	rs1	101	rd	0000011	lhu

funct3 field encodes size and 'signedness' of load data

- 1bu is "load unsigned byte"
- 1h is "load halfword", which loads 16 bits (2 bytes) and sign-extends to fill destination 32-bit register
- **1hu** is "load unsigned halfword", which zero-extends 16 bits to fill destination 32-bit register
- There is no 'lwu' in RV32, because there is no sign/zero extension needed when copying 32 bits from a memory location into a 32- bit register

S-Format Used for Stores

- Store needs to read two registers, rs1 for base memory address, and rs2 for data to be stored, as well immediate offset!
- Can't have both rs2 and immediate in same place as other instructions!
- Note that stores don't write a value to the register file, no rd!
- RISC-V design decision is to move low 5 bits of immediate to where rd field was in other instructions – keep rs1/rs2 fields in same place
 - Register names more critical than immediate bits in hardware design

S-Format Example

RISC-V Assembly Instruction:

```
sw x14, 8(x2)
 25 24 20 19 15 14 12 11
31
Imm[11:5] rs2 rs1 funct3 imm[4:0] opcode
 STORE
 base width offset[4:0]
offset[11:5]
 src
 0000000
 01000
 0100011
 01110
 00010
 010
offset[11:5]
 offset[4:0]
 STORE
 =8
 =0
 rs2=14 rs1=2
 SW
 combined 12-bit offset = 8
 0000000
 01000
```

37

All RV32 Store Instructions

Store byte, halfword, word

Imm[11:5]	rs2	rs1	000	imm[4:0]	0100011	sb
Imm[11:5]	rs2	rs1	001	imm[4:0]	0100011	sh
Imm[11:5]	rs2	rs1	010	imm[4:0]	0100011	SW

width

RISC-V Conditional Branches

- E.g., beq x1, x2, Label
- Branches read two registers but don't write to a register (similar to stores)
- How to encode label, i.e., where to branch to?

Branching Instruction Usage

- Branches typically used for loops (if-else, while, for)
 - Loops are generally small (< 50 instructions)
 - Function calls and unconditional jumps handled with jump instructions (J-Format)
- Recall: Instructions stored in a localized area of memory (Code/Text)
 - Largest branch distance limited by size of code
 - Address of current instruction stored in the program counter (PC)

PC-Relative Addressing

PC-Relative Addressing: Use the **immediate** field as a two's-complement offset to PC

- Branches generally change the PC by a small amount
- Can specify $\pm 2^{11}$ 'unit' addresses from the PC
- (We will see in a bit that we can encode 12-bit offsets as immediates)
- Why not use byte as a unit of offset from PC?
 - Because instructions are 32-bits (4-bytes)
 - We don't branch into middle of instruction

Scaling Branch Offset

- One idea: To improve the reach of a single branch instruction,
 multiply the offset by four bytes before adding to PC
- This would allow one branch instruction to reach $\pm 2^{11} \times 32$ -bit instructions eitherside of PC
 - Four times greater reach than using byte offset

Branch Calculation

If we don't take the branch:

```
PC = PC + 4 (i.e., next instruction)
```

If we do take the branch:


```
PC = PC + immediate*4
```

- Observations:
 - immediate is number of instructions to jump (remember, specifies words) either forward (+) or backwards (-)

RISC-V Feature, n × 16-bit Instructions

- Extensions to RISC-V base ISA support 16-bit compressed instructions and also variable-length instructions that are multiples of 16-bits in length
- To enable this, RISC-V scales the branch offset by 2 bytes even when there are no 16-bit instructions
- Reduces branch reach by half and means that ½ of possible targets will be errors on RISC-V processors that only support 32-bit instructions (as used in this class)
- RISC-V conditional branches can only reach \pm 2¹⁰
 × 32-bit instructions on either side of PC

RISC-V B-Format for Branches

- B-format is mostly same as S-Format, with two register sources (rs1/rs2) and a 12-bit immediate imm[12:1]
- But now immediate represents values
 -4096 to +4094 in 2-byte increments
- The 12 immediate bits encode even 13-bit signed byte offsets (lowest bit of offset is always zero, so no need to store it)

Branch Example, Determine Offset

RISC-V Code:
Count instructions
from branch
Loop: beq x19,x10,End

add x18,x18,x10
addi x19,x19,-1
j Loop

End: # target instruction

Branch offset =

4 × 32-bit instructions = 16 bytes

(Branch with offset of 0, branches to itself)

Branch Example, Determine Offset

3333333	01010	10011	000	33333	1100011
imm	rs2=10	rs1=19	BEQ	imm	BRANCH

Branch Example, Determine Offset

```
RISC-V Code:
 Loop: beq x19,x10,End
 add x18,x18,x10
 addi x19,x19,-1
 j Loop
End: # target instruction
Offset = 16 bytes

= 8 x 2

2
3
4
```

				01000	
3333333	01010	10011	000	?????	1100011
imm	rs2=10	rs1=19	BEQ	imm	BRANCH

RISC-V Immediate Encoding

Instruction encodings, inst[31:0]

					<u>IIISti uctio</u>	<u>ııı er</u>	icounigs, mst	[51.0]		
31	30	25	24	20	19	15:	14 12	2 11 8 7	7 6	0
fu	nct7		rs2		rs1		funct3	rd	opcode	R-type
	imm[11:0)]		rs1	L	funct3	rd	opcode	I-type
imm	[11:5]		rs2		rs1	L	funct3	imm[4:0]	opcode	S-type
imm	[12 10	:5]	rs2		rs1		funct3	imm[4:1 11]	opcode	B-type
_31	32-bit immediates produced, imm[31:0] 31 25 24 12 11 10 5 4 1 0									
		-i	nst[31	.]-		in	st[30:25]	inst[24:21]	inst[20]	l-imm.
	-inst[31]- inst[30:25] inst[11:8] inst[7] S_imm								¬ 。.	
			112 [] 1	· 1 _		1 111	St[30:23]	inst[11:8]	inst[7]	S-imm.
	-ins	t[31]-		inst[7]	in	st[30:25]	inst[11:8]	0	B-imm.
\leftarrow				\longrightarrow			Only	hit 7 of instruction	on change rol	Δin

Upper bits sign-extended from inst[31] always

Only bit 7 of instruction changes role in immediate between Sand B

Branch Example, Complete Encoding

All RISC-V Branch Instructions

imm[12 10:5]	rs2	rsl	000	imm[4:1 11]	1100011
imm[12 10:5]	rs2	rsl	001	imm[4:1 11]	1100011
imm[12 10:5]	rs2	rsl	100	imm[4:1 11]	1100011
imm[12 10:5]	rs2	rsl	101	imm[4:1 11]	1100011
imm[12 10:5]	rs2	rsl	110	imm[4:1 11]	1100011
imm[12 10:5]	rs2	rsl	111	imm[4:1 11]	1100011

beq
bne
blt
bge
bltu
bgeu

Questions on PC-addressing

- Does the value in branch immediate field change if we move the code?
 - If moving individual lines of code, then yes
 - If moving all of code, then no ('position-independent code')
- What do we do if destination is > 2¹⁰ instructions away from branch?
 - Other instructions save us

Questions on PC-addressing

- Does the value in branch immediate field change if we move the code?
 - If moving individual lines of code, then yes
 - If moving all of code, then no ('position-independent code')
- What do we do if destination is > 2¹⁰ instructions away from branch?
 - □ Other instructions save us
 beq x10,x0,far

 # next instr → bne x10,x0,next
 j far
 next: # next instr

U-Format for "Upper Immediate" Instructions

- Has 20-bit immediate in upper 20 bits of 32-bit instruction word
- One destination register, rd
- Used for two instructions
 - lui Load Upper Immediate
 - auipc Add Upper Immediate to PC

LUI to Create Long Immediates

- LUI writes the upper 20 bits of the destination with the immediate value, and clears the lower 12 bits.
- Together with an addi to set low 12 bits, can create any 32-bit value in a register using two instructions (lui/addi).

One Corner Case

How to set $0 \times DEADBEEF$?

lui $\times 10$, $0 \times DEADB$ # $\times 10$ = $0 \times DEADB000$ addi $\times 10$, $\times 10$, $0 \times EEF$ # $\times 10$ = $0 \times DEADAEEF$

addi12-bit immediate is always sign-extended, if top bit is set, will subtract -1 from upper 20 bits

Solution

```
How to set 0xDEADBEEF?

LUI x10, 0xDEADC # x10 = 0xDEADC000
```

```
ADDI x10, x10, 0xEEF # x10 = #0xDEADBEEF
```

Pre-increment value placed in upper 20 bits, if sign bit will be set on immediate in lower 12 bits.

Assembler pseudo-op handles all of this:

AUIPC

- Adds upper immediate value to PC and places result in destination register
- Used for PC-relative addressing

```
Label: AUIPC x10, 0 # Puts address of # Label in x10
```

J-Format for Jump Instructions

- jal saves PC+4 in register rd (the return address)
 - Assembler "j" jump is pseudo-instruction, uses JAL but sets
 rd=x0 to discard return address
- Set PC = PC + offset (PC-relative jump)
- Target somewhere within $\pm 2^{19}$ locations, 2 bytes apart
 - $\pm 2^{18}$ 32-bit instructions
- Immediate encoding optimized similarly to branch instruction to reduce hardware cost

Uses of JAL

of PC

jal ra, FuncName

```
# j pseudo-instruction
j Label = jal x0, Label # Discard return
address
# Call function within 218 instructions
```

JALR Instruction (I-Format)

- jalr rd, rs, immediate
 - Writes PC+4 to rd (return address)
 - Sets PC = rs + immediate
 - Uses same immediates as arithmetic and loads
 - no multiplication by 2 bytes
 - In contrast to branches and jal

Uses of JALR

```
# ret and jr psuedo-instructions
ret = jr ra = jalr x0, ra, 0
# Call function at any 32-bit absolute
address
lui x1, <hi20bits>
jalr ra, x1, <lo12bits>
# Jump PC-relative with 32-bit offset
auipc x1, <hi20bits>
jalr x0, x1, <lo12bits>
```

Summary of RISC-V Instruction Formats

31 30 25	24 21 20	19 15	14 12	2 11 8 7	6	<u>)</u>
funct7	rs2	rs1	funct3	rd	opcode	R-type
imm[11:0)]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
imm[12 10:5]	rs2	rs1	funct3 i	m [4:1 1	1] opcode	Btype
	imm[3	1:12]		rd	opcode] U-type
imm[20 10:1	. 11]]	imm[19	9:12]	rd	opcode	J-type

Complete RV32I ISA

