

Computer Architecture

Trần Trọng Hiếu
Information Systems Department
Faculty of Technology
College of Technology
hieutt@vnu.edu.vn

Instructions: Language of the Computer

Instruction Set

- The repertoire of instructions of a computer
- Early computers had very simple instruction sets
 - Simplified implementation
- Many modern computers also have simple instruction sets
- Instructions operate using registers

The MIPS Instruction Set

- Used as the example throughout the book
- 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
 - See MIPS Reference Data tear-out card, and Appendixes B and E

CPU Abstract / Simplified View

Main Types of Instructions

- Arithmetic
 - Integer
 - Floating Point
- Memory access instructions
 - Load & Store
- Control flow
 - Jump
 - Conditional Branch
 - Call & Return

Arithmetic Operations

- Add and subtract, three operands
 - Two sources and one destinationadd a, b, c # a gets b + c
- All arithmetic operations have this form
- Design Principle 1: Simplicity favours regularity
 - Regularity makes implementation simpler
 - Simplicity enables higher performance at lower cost

Arithmetic Example

C code:

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

Compiled MIPS code:

```
add t0, g, h # temp t0 = g + h add t1, i, j # temp t1 = i + j sub f, t0, t1 # f = t0 - t1
```

Register Operands

- Arithmetic instructions use register operands
- MIPS has a 32 × 64-bit register file
 - Use for frequently accessed data
 - Numbered 0 to 31
 - 32-bit data called a "word"
- Assembler names
 - \$t0, \$t1, ..., \$t9 for temporary values
 - \$s0, \$s1, ..., \$s7 for saved variables
- Design Principle 2: Smaller is faster
 - c.f. main memory: millions of locations

Register Operand Example

C code:

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

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

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

Assembly language program (for MIPS)

program (in C)

C compiler

swap(int v[], int k)
{int temp;
 temp = v[k];

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)

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 byte
- Words are aligned in memory
 - Address must be a multiple of 4
- MIPS is Big Endian
 - Most-significant byte at least address of a word
 - c.f. Little Endian: least-significant byte at least 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, $$2, $$t0
```

Memory Operand Example 2

C code:

```
A[12] = h + A[8];
```

- h in \$s2, base address of A in \$s3
- Compiled MIPS code:
 - Index 8 requires offset of 32

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

Registers vs. Memory

- Registers are faster to access than memory
- Operating on memory data requires loads and stores
 - More instructions to be executed
- Compiler must use registers for variables as much as possible
 - Only spill to memory for less frequently used variables
 - Register optimization is important!

Immediate Operands

- Constant data specified in an instruction addi \$s3, \$s3, 4
- No subtract immediate instruction
 - Just use a negative constant addi \$s2, \$s1, -1
- Design Principle 3: Make the common case fast
 - Small constants are common
 - Immediate operand avoids a load instruction

The Constant Zero

- MIPS register 0 (\$zero) is the constant 0
 - Cannot be overwritten
- Useful for common operations
 - E.g., move between registers add \$t2, \$s1, \$zero

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 − 1
- Example
 - 0000 0000 0000 0000 0000 0000 1011₂

$$= 0 + ... + 1 \times 2^{3} + 0 \times 2^{2} + 1 \times 2^{1} + 1 \times 2^{0}$$

- $= 0 + \dots + 8 + 0 + 2 + 1 = 11_{10}$
- Using 32 bits
 - 0 to +4,294,967,295

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

Sign Extension

- Representing a number using more bits
 - Preserve the numeric value
- In MIPS instruction set
 - addi: extend immediate value
 - 1b, 1h: extend loaded byte/halfword
 - beq, bne: extend the displacement
- Replicate the sign bit to the left
 - c.f. unsigned values: extend with 0s
- Examples: 8-bit to 16-bit
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Representing Instructions

- Instructions are encoded in binary
 - Called machine code
- MIPS instructions
 - Encoded as 32-bit instruction words
 - Small number of formats encoding operation code (opcode), register numbers, ...
 - Regularity!
- Register numbers
 - \$t0 \$t7 are reg's 8 15
 - \$t8 \$t9 are reg's 24 25
 - \$s0 \$s7 are reg's 16 23

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

	op	rs	rt	rd	shamt	funct
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
ad	d \$t0,	\$s1	, \$s2			
	special	\$ s1	\$s2	\$tO	0	add
	0	17	18	8	0	32
	000000	10001	10010	01000	00000	100000

 $00000010001100100100000000100000_2 = 02324020_{16}$

Hexadecimal

- Base 16
 - Compact representation of bit strings
 - 4 bits per hex digit

0	0000	4	0100	8	1000	С	1100
1	0001	5	0101	9	1001	d	1101
2	0010	6	0110	а	1010	е	1110
3	0011	7	0111	b	1011	f	1111

- Example: eca8 6420
 - 1110 1100 1010 1000 0110 0100 0010 0000

MIPS I-format Instructions

ор	rs	rt	constant or address
6 bits	ts 5 bits 5 bits		16 bits

- Immediate arithmetic and load/store instructions
 - rt: destination or source register number
 - Constant: -2¹⁵ to +2¹⁵ 1
 - Address: offset added to base address in rs
- Design Principle 4: Good design demands good compromises
 - Different formats complicate decoding, but allow 32-bit instructions uniformly
 - Keep formats as similar as possible

Stored Program Computers

 Instructions represented in binary, just like data

Instructions and data stored in memory

Programs can operate on programs

e.g., compilers, linkers, ...

Binary compatibility allows compiled programs to work on different computers

Standardized ISAs

Logical Operations

Instructions for bitwise manipulation

Operation	С	Java	MIPS
Shift left	<<	<< s11	
Shift right	>>	>>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR			or, ori
Bitwise NOT	~	~	nor

 Useful for extracting and inserting groups of bits in a word

ор	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- shamt: how many positions to shift
- Shift left logical
 - Shift left and fill with 0 bits
 - s11 by i bits multiplies by 2ⁱ
- Shift right logical
 - Shift right and fill with 0 bits
 - srl by i bits divides by 2i (unsigned only)

AND Operations

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

```
and $t0, $t1, $t2
```

\$t2 | 0000 0000 0000 0000 00<mark>00 11</mark>01 1100 0000

\$t1 | 0000 0000 0000 000<mark>11 11</mark>00 0000 0000

\$t0 | 0000 0000 0000 00<mark>00 11</mark>00 0000 0000

OR Operations

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

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)

nor \$t0, \$t1, \$zero ←

Register 0: always read as zero

\$t1 | 0000 0000 0000 0001 1100 0000 0000

\$t0 | 1111 1111 1111 1100 0011 1111 1111

Conditional Operations

- Branch to a labeled instruction if a condition is true
 - Otherwise, continue sequentially
- beq rs, rt, L1
 - if (rs == rt) branch to instruction labeled L1;
- bne rs, rt, L1
 - if (rs != rt) branch to instruction labeled L1;
- •j L1
 - unconditional jump to instruction labeled L1

Compiling If Statements

C code:

- f, g, ... in \$s0, \$s1, ...
- Compiled MIPS code:

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: ...
```

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

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;
- Use in combination with beq, bne

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

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!
- beg and bne are the common case
- This is a good design compromise

Signed vs. Unsigned

- Signed comparison: slt, slti
- Unsigned comparison: sltu, sltui
- Example

 - \$s1 = 0000 0000 0000 0000 0000 0000 0001
 - slt \$t0, \$s0, \$s1 # signed
 -1 < +1 ⇒ \$t0 = 1
 - sltu \$t0, \$s0, \$s1 # unsigned
 - $+4,294,967,295 > +1 \Rightarrow $t0 = 0$

Program structure

.data

```
#Data declaration
```

```
op1: .word 9
```


```
msg: .asciiz "The result is: "
```

text

```
#Program codes
```

```
la $t1, op1
lw $t1, 0($t1)
```

Exercise

- Write a program to present the if statement:
 if (a>b) c=a-b; else c=b-a;
- Write a program to present the while statement: while (a!=b)if(a>b) a=a-b; else b=b-a;
- Write a program to present the for statement: for(s=0,i=1;i<N;i++) s=s+i;

Exercise

- Write a program to add two numbers located in memory, write the result into another variable in memory
- Write a program to multiply two numbers located in memory, write the result into another variable in memory

Procedure Calling

- Steps required
 - 1. Place parameters in registers
 - 2. Transfer control to procedure
 - 3. Acquire storage for procedure
 - 4. Perform procedure's operations
 - Place result in register for caller
 - 6. Return to place of call

Register Usage

- \$a0 \$a3: arguments (reg's 4 7)
- \$v0, \$v1: result values (reg's 2 and 3)
- \$t0 \$t9: temporaries (reg's 8-15, 24, 25)
 - Can be overwritten by callee
- \$s0 \$s7: saved
 - Must be saved/restored by callee
- \$gp: global pointer for static data (reg 28)
- \$sp: stack pointer (reg 29)
- \$fp: frame pointer (reg 30)
- \$ra: return address (reg 31)

Procedure Call Instructions

- Procedure call: jump and link jal ProcedureLabel
 - Address of following instruction put in \$ra
 - Jumps to target address
- Procedure return: jump register jr \$ra
 - Copies \$ra to program counter
 - Can also be used for computed jumps
 - e.g., for case/switch statements

Procedure declaration

Just like main procedure

```
.data
msg: .asciiz "The sum of the two numbers is: "
 .text
la $a0, msg
 # load address of print heading
li $v0, 4
 # specify Print String service
syscall
 # print the message
 # codes
 $ra
 # return
```

Leaf Procedure Example

C code:

```
int leaf_example (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_example:
  addi $sp, $sp, -4
 Save $s0 on stack
 $s0, 0($sp)
  SW
  add $t0, $a0, $a1
 $t1, $a2, $a3
  add
 Procedure body
 $s0, $t0, $t1
  sub
 $v0, $s0, $zero
  add
 Result
 $s0, 0($sp)
  Ιw
 Restore $s0
  addi
 $sp, $sp, 4
 $ra
 Return
```

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

Non-Leaf Procedure Example

C code:

```
int fact (int n)
{
  if (n < 2) return 1;
  else return n * fact(n - 1);
}</pre>
```

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

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, 2
 # test for n < 2
 beg $t0, $zero, L1
 addi $v0, $zero, 1
 # if so, result is 1
 addi $sp, $sp, 8
 # pop 2 items from stack
 $ra
 # and return
 jr
L1: addi $a0, $a0, -1
 # else decrement n
 jal fact
 # recursive call
 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
 # and return
 $ra
 jr
```

Memory Layout

- Text: program code
- Static data: global variables
 - e.g., static variables in C, constant arrays and strings
 - \$gp initialized to address allowing ±offsets into this segment
- Dynamic data: heap
 - E.g., malloc in C, new in Java
- Stack: automatic storage

Exercise

- Write a program to print the fibonaci sequence, the number of sequence is located in memory
- Write a program to print the sum of the first N natural numbers (1+2+3+..+N)
- Write a program to print the value of factorial N (N!)
- Write a program to print the sum of an array of integer

Exercise

- Write a program to print the value of factorial N (N!) in a recursive procedure
- Write a program to print the product of two integer numbers (a*b) by an addition procedure
- Write a program to print the dividend of two integer numbers (a/b) by a recursive subtraction procedure
- Write a program to print the first N items of the fibonaci sequence by a recursive procedure
 - Hint: use two parameters instead of one

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

- Could use bitwise operations
- MIPS byte/halfword load/store
 - String processing is a common case

```
lb rt, offset(rs) lh rt, offset(rs)
```

- Sign extend to 32 bits in rt
- lbu rt, offset(rs) lhu rt, offset(rs)
- Zero extend to 32 bits in rtsb rt, offset(rs)sh rt, offset(rs)
 - Store just rightmost byte/halfword

String Copy Example

- C code (naïve):
 - Null-terminated string

```
void strcpy (char x[], char y[])
{
  int i = 0;
  while ((x[i]=y[i])!='\0') i += 1;
}
```

- Addresses of x, y in \$a0, \$a1
- i in \$s0

MIPS code:

```
strcpy:
 # adjust stack for 1 item
 addi $sp, $sp, -4
 $s0, 0($sp)
 # save $s0
 SW
 add $s0, $zero, $zero # i = 0
L1: add $t1, $s0, $a1
 # addr of y[i] in $t1
 1bu $t2, 0($t1)
 # $t2 = y[i]
 # addr of x[i] in $t3
 add $t3, $s0, $a0
 sb
 $t2, 0($t3)
 # exit loop if y[i] == 0
 beq $t2, $zero, L2
 addi $s0, $s0, 1
 # i = i + 1
 # next iteration of loop
 $s0, 0($sp)
L2: 1w
 # restore saved $s0
 addi $sp, $sp, 4
 # pop 1 item from stack
 $ra
 # and return
 ir
```

32-bit Constants

- Most constants are small
 - 16-bit immediate is sufficient
- For the occasional 32-bit constant
 lui rt, constant
 - Copies 16-bit constant to left 16 bits of rt
 - Clears right 16 bits of rt to 0

Branch Addressing

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

op	rs	rt	constant or address
6 bits	5 bits	5 bits	16 bits

- PC-relative addressing
 - Target address = PC + offset × 4
 - PC already incremented by 4 by this time

Jump Addressing

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

ор	address			
6 bits	26 bits			

- (Pseudo)Direct jump addressing
 - Target address = $PC_{31...28}$: (address × 4)

Target Addressing Example

- Loop code from earlier example
 - Assume Loop at location 80000

Loop:	s11	\$t1,	\$s3,	2	80000	0	0	19	9	4	0
	add	\$t1,	\$t1,	\$ s6	80004	0	9	22	9	0	32
	٦w	\$t0,	0(\$t1)	80008	35	9	8		0	
	bne	\$t0,	\$s5,	Exit	80012	5	8	21	*******	2	
	addi	\$s3,	\$s3,	1	80016	8	19	19	•.	1	
	j	Loop			80020	2	20000				
Exit:					80024						

Branching Far Away

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

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

Addressing Mode Summary

Find a sample for each of the above case


```
int i, j;
for (i = 0; i < n; i += 1) {
  for (j = i+1; j < n; j++)
 if(v[i] > v[j]) swap(v, j, i);
  }
}
```

v in \$a0, k in \$a1, i in \$s0, j in \$s1, n in \$s3

Implement the above algorithm in MIPS

Concluding Remarks

- Measure MIPS instruction executions in benchmark programs
 - Consider making the common case fast
 - Consider compromises

Instruction class	MIPS examples	SPEC2006 Int	SPEC2006 FP	
Arithmetic	add, sub, addi	16%	48%	
Data transfer	lw, sw, lb, lbu, lh, lhu, sb, lui	35%	36%	
Logical	and, or, nor, andi, ori, sll, srl	12%	4%	
Cond. Branch	beq, bne, slt, slti, sltiu	34%	8%	
Jump	Jump j, jr, jal		0%	

End of chapter

- Try to practice programming with MIPS as much as possible
- The more you practice programming the higher score you may achieve!