立刻移除水印

Instruction Representation 2

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Review

- MIPS defines instructions to be same size as data (one word) so that they can use the same memory (can use 1w and sw).
- Assignment Project Exam Help
 Machine Language Instruction: 32 bits
 representing to simple instruction

R	opcode	rs	rt WeCha	rd	shamt	funct
1	opcode	rs	rt	immediate		te

° Computer actually stores programs as a series of these machine intructions.

Outline

- Branch instruction encoding
- Jump instructions
- Disassassignment Project Exam Help
- "True" Assembly Language (TAL) v. "MIPS" Assembly Language (MAL)

Branches: PC-Relative Addressing (1/5)

° Use I-Format

opcode	re	r+	immediate
opcode	7	エし	TIIIIIearate

- ° opcode specifies beg V. bne Assignment Project Exam Help
- Rs and Rt specify registers to compare

Add WeChat powcoder

- What can immediate specify?
 - Immediate is only 16 bits
 - PC is 32-bit pointer to memory
 - So immediate cannot specify entire address to branch to.

Branches: PC-Relative Addressing (2/5)

- ° How do we usually use branches?
 - Answer: if-else, while, for
 - Loops are generally small: typically up to 50 instructions Assignment Project Exam Help
 - Function calls and unconditional jumps are done using the properties (j and jal), not the branches Chat powcoder
- Conclusion: Though we may want to branch to anywhere in memory, a single branch will generally change the PC by a very small amount.

Branches: PC-Relative Addressing (3/5)

- Solution: PC-Relative Addressing
- Let the 16-bit immediate field be a signed two's complement integer to be added to the RG if we take the branch.
- Now we campbranchd the PC, which should be enough to cover any loop.
- ° Any ideas to further optimize this?

Branches: PC-Relative Addressing (4/5)

- Note: Instructions are words, so they're word aligned (byte address is always a multiple of 4, which means it ends with 00 in binary).

 Assignment Project Exam Help
 So the number of bytes to add to the PC
 - will alwaystbe a multiple of 4.
 - · So specify the winnedicted in words.
- Now, we can branch +/- 2¹⁵ words from the PC (or +/- 2¹⁷ bytes), so we can handle loops 4 times as large.

Branches: PC-Relative Addressing (5/5)

Branch Calculation:

• If we don't take the branch:

$$PC = PC + 4$$

PC+4 = byte address of next instruction
Assignment Project Exam Help
• If we do take the branch:

- · Observations WeChat powcoder
 - Immediate field specifies the number of words to jump, which is simply the number of instructions to jump.
 - Immediate field can be positive or negative.
 - Due to hardware, add immediate to (PC+4), not to PC; will be clearer why later in course

Branch Example (1/3)

° MIPS Code:

```
Loop: beq $9,$0, End
add $8,$8,$10
addi $9,$9,-1
Assignment Project Exam Help

Loopattps://powcoder.com

End:
Add WeChat powcoder
```

Branch is I-Format:

```
opcode = 4 (look up in table)
rs = 9 (first operand)
rt = 0 (second operand)
immediate = ???
```

Branch Example (2/3)

° MIPS Code:

```
Loop: beq $9,$0, End
addi $8,$8,$10
addi $9,$9,-1
Assignment Project Exam Help
End: https://powcoder.com
```

- Immediate Field that powcoder
 - Number of instructions to add to (or subtract from) the PC, starting at the instruction following the branch.
 - In beq case, immediate = 3

Branch Example (3/3)

° MIPS Code:

```
Loop: beq $9,$0,End
addi $8,$8,$10
addi $9,$9,-1
Assignment Project Exam Help

j Loopttps://powcoder.com

End: Add WeChat powcoder
decimal representation:
```

Δ	g	0	3
1 3	9	U)

binary representation:

Questions on PC-addressing

- Does the value in branch field change if we move the code?
- What do we do if its > 2^15 instructions? Ment Project Exam Help
- Since its himited to der. 2^m15 instructions doesn't this generate lots of extra MIPS instructions?
- Why do we need all these addressing modes? Why not just one?

J-Format Instructions (1/5)

- For branches, we assumed that we won't want to branch too far, so we can specify *change* in PC.
- For general jumps (tj Eand High), we may jump to anywhere in memory.
- oldeally, we could specify a 32-bit memory address to jump to.
- Unfortunately, we can't fit both a 6-bit opcode and a 32-bit address into a single 32-bit word, so we compromise.

J-Format Instructions (2/5)

Define "fields" of the following number of bits each:

6 bits 26 bits

° As usual, each field has a name:

opcode target address

Add WeChat powcoder

Kov Concents

- Key Concepts
 - Keep opcode field identical to R-format and I-format for consistency.
 - Combine all other fields to make room for large target address.

J-Format Instructions (3/5)

For now, we can specify 26 bits of the 32-bit bit address.

° Optimization:

- · Note that, just the branches, jumps will only jump to word aligned addresses, so last two bits are always 00 (in binary).
- · So let's just take this for granted and not even specify them.

J-Format Instructions (4/5)

- ° So, we can specify 28 bits of the 32-bit address.
- ° Where do we get the other 4 bits?
 - By definition take the Exighest order bits from the PC https://powcoder.com
 - Technically, this means that we cannot jump to anywhere in memory, but it's adequate 99.9999...% of the time, since programs aren't that long.
 - If we absolutely need to specify a 32-bit address, we can always put it in a register and use the jr instruction.

J-Format Instructions (5/5)

- ° Summary:
 - New PC = PC[31..28]

 Il target address (26 bits)

 Assignment Project Exam Help
 - Note: Il means concatenation
 4 bits Il 26 bits Il 2 bits = 32-bit address

Outline

- ° Branch instruction encoding
- ° Jump instructions
- ° Disassemblyent Project Exam Help
- "True" Assembly Language (TAL) v. "MIPS" Assembly Language (MAL)

Decoding Machine Language

° How do we convert 1s and 0s to C code?

Machine language => C

- ° For each Signment Project Exam Help
 - Look at opdet 10 medrs Ph Format, 2 or 3 mean J-Format otherwise I-Format.
 - Use instruction type to determine which fields exist.
 - Write out MIPS assembly code, converting each field to name, register number/name, or decimal/hex number.
 - Logically convert this MIPS code into valid

Decoding Example (1/7)

Here are six machine language instructions in hex:

```
00001025
0005402A
1100003ment Project Exam Help
00441020
20A5FFFFF
081000Qldd WeChat powcoder
```

- Let the first instruction be at address 4,194,304₁₀ (0x00400000).
- Next step: convert to binary

Decoding Example (2/7)

° The six machine language instructions in binary:

Next step: identify opcode and format

Decoding Example (3/7)

Select the opcode (first 6 bits) to determine the format:

Format:

- Look at opcode:
 0 means R-Format,
 2 or 3 mean J-Format,
 otherwise I-Format.
- Next step: separation of fields

Decoding Example (4/7)

° Fields separated based on format/opcode:

Format:

R	0	0	0	2	0	37
R	0	Assign	ımen Pro	oject E xan	n He h p	42
T	4	8 ht	tps://bow	coder.cor	+3	
R	0	2	4%	DF专 2	0	32
T	8	5	dd Wech	at powco	-1	
J	2	1,048,577				

Next step: translate ("disassemble") to MIPS assembly instructions

Decoding Example (5/7)

° MIPS Assembly (Part 1):

```
0x00400000 or $2,$0,$0
0x00400004 slt $8,$0,$5
0x00400008 beg $8,$0,3
0x0040000c add $2,$2,$4
0x00400010/powdder.$5,$5,-1
0x00400014 0x100001
Add WeChat powcoder
```

Better solution: translate to more meaningful instructions (fix the branch/jump and add labels)

Decoding Example (6/7)

° MIPS Assembly (Part 2):

```
or $v0,$0,$0

Assignment Project Exam Help
$1t $t0,$0,$al Help
betttps:/$v0,$0,$al t
add $v0,$v0,$a0
adddd Wschatspowcoder
j Loop

Exit:
```

Next step: translate to C code (be creative!)

Decoding Example (7/7)

Outline

- ° Branch instruction encoding
- Jump instructions
- ° Disassassignment Project Exam Help
- * Pseudoinstructions and "True" Assembly Language (TAL) v. "MIPS" Assembly Language (MAL)

Review from Last Lecture: lui

- ° So how does lui help us?
 - Example:

```
addi $t0,$t0,0xABABCDCD

becomes:
 Assignment Project Exam Help
 lui $at,0xABAB

ori http$.%pow&ador.0xGDCD
 add $t0,$t0,$at
```

- Now each I-format instruction has only a 16-bit immediate.
- Wouldn't it be nice if the assembler would this for us automatically?
 - If number too big, then just automatically replace addi with lui, ori, add

True Assembly Language

- Pseudoinstruction: A MIPS instruction that doesn't turn directly into a machine language instruction.
- ° What happens with project Exam Help pseudoinstructions?
 - They're broken up by the assembler into several "realid MIRS instructions.
 - But what is a "real" MIPS instruction?
 Answer in a few slides
- ° First some examples

Example Pseudoinstructions

ori

Register Move move reg2, reg1 **Expands to:** Assignment Project Exam Help Load Immediate li reg, value Add WeCh If value fits in 16 bits hat powcoder addi reg, \$zero, value else: lui reg, upper 16 bits of value

reg, \$zero, lower 16 bits

True Assembly Language

° Problem:

- When breaking up a pseudoinstruction, the assembler may need to use an extra register.
- · If it uses aisy megulaire gister Help l overwrite whatever the program has put into it.
- Solution: Add WeChat powcoder
 - Reserve a register (\$1, called \$at for "assembler temporary") that the assembler will use when breaking up pseudo-instructions.
 - Since the assembler may use this at any time, it's not safe to code with it.

Example Pseudoinstructions

° Rotate Right Instruction

ror reg, value

Expands to:

srl Assignment Project Exam Help 0

sll reg, reg, 32-value 0

or reg, reg, sat.

Add WeChat powcoder

No operation instruction

nop Expands to instruction = $\mathbf{0}_{ten}$, \$11 \$0, \$0, 0

Example Pseudoinstructions

Wrong operation for operand
addu reg,reg,value # should be addiu

Assignment Project Exam Help
If value fits in 16 bits:

addiu reg, rettps: ppwcoder.com

else: Add WeChat powcoder

lui \$at,upper 16 bits of value

ori \$at,\$zero,lower 16 bits

addu reg, reg, \$at

True Assembly Language

- MAL (MIPS Assembly Language): the set of instructions that a programmer may use to code in MIPS; this includes pseudoinstructions
- TAL (True Assembly Language): the set of instructions that can actually get translated into a single machine language instruction (32°bit binary string)
- A program must be converted from MAL into TAL before it can be translated into 1s and 0s.

Questions on Pseudoinstructions

How does MIPS recognize pseudoinstructions?

Assignment Project Exam Help

https://powcoder.com
Add WeChat powcoder

Peer Instruction

- Which of the codes below are pseudo-instructions (MIPS Assembly Language); that is, they are not TAL?
 - i. addi \$t0, \$t1, 40000
 - ii. beq Assignment Project Exam Help
 - iii. sub \$ tops:/spowcoder.com
 - A. i. only Add WeChat powcoder
 - 📴 ii. only
 - C. iii. only
 - D. i. and ii.
 - E. ii. and iii.
 - F. All of the above

Peer Instruction

- Which of the codes below are pseudo-instructions (MIPS Assembly Language); that is, they are not TAL?
 - i. addi \$t0, \$t1, 40000 40,000 > +32,767 => lui,ori
 - ii. beq \$50,510, 12 xitojest Example finust be registers
 - iii. sub \$t0,1\$tps, /powceder:cboth must be registers;

generates addi \$t0,\$t1, -1

- Add WeChaf powcoder A. i. only here is no subi in TAL;
- **B**ii. only
- C. iii. only
- D. i. and ii.
- ii. and iii.
- All of the above

Summary

Machine Language Instruction: 32 bits representing a single instruction

R	opcode	rs	rt	rd	shamt	funct	
ı	opcode	rs	rt	immediate			
J	opcode	Assignment Project Exam Help target address					

- https://powcoder.com
 Branches use PC-relative addressing,
 Jumps use absorbet addressing.
- Disassembly is simple and starts by decoding opcode field.
- Assembler expands real instruction set (TAL) with pseudoinstructions (=>MAL)

Bonus slides

The following slides are more practice on the differences between a pointer and a value, and showing how to use pointers

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Assembly Code to Implement Pointers

° dereferencing ⇒ data transfer in asm.

Assembly Code to Implement Pointers

c is int, has value 100, in memory at address 0x10000000, p in \$a0, x in \$s0

```
p = &c; /* p gets 0x10000000 */
x = *p; /* x gets 100 */
 Assignment Project Exam Help
*p = 200; /* c gets 200 */
# p = &c; /* p gets 0x10000000 */
lui $a0,0x10000000
 \# x = *p; /* x gets 100 */
lw $s0, 0($a0) # dereferencing p
# *p = 200; /* c gets 200 */
addi $t0,$0,200
sw $t0, 0($a0) # dereferencing p
```

Pointers to structures

```
C Example - linked list
 value
struct node {
 struct node *next;
 int value;
 Assignment Project Leam Hyblue
If p is a pointer to a node, declared
 with struct node *p, then:
```

```
(*p) .value or p->value for "value" field,
(*p) .next or p->next for pointer to next node
```

Linked-list in C

```
main (void) {
  struct node *head, *temp, *ptr;
  int sum;
  /* create the nodes*/
  head = (struct node *)
 malloc(sizeof(struct node));
  head->valuenā Project Exam Help
  head->next
  temp = (statest/poweoder.co
 malloc(sizeof(struct node));
  temp->nextAdd NeeChat powcoder
  temp->value = 42;
  head = temp;
  /* add up the values */
  ptr = head; sum = 0;
  while (ptr != 0) {
 sum += ptr->value;
 ptr = ptr->next;
```

Linked-list in MIPS Assember (1/2)

```
# head:s0, temp:s1, ptr:s2, sum:s3
# create the nodes
 $a0,8 # sizeof(node)
 jal malloc # the call
 move $s0,$v0 # head gets result
 $t0,23
Assignment Project Exam Help
$t0,4($s0) # head->value = 23
 li
 SW
 $zemos0/6$$00der.baad->next = NULL
 SW
 $a0Agd WeChat powcoder
 li
 malloc
 jal
 move $s1,$v0 # temp = malloc
 sw $s0,0($s1) # temp->next = head
 li $t0,42
 $t0,4($s1) # temp->value = 42
 SW
 move $s0,$s1 # head = temp
```

Linked-list in MIPS Assember (2/2)

```
# head:s0, temp:s1, ptr:s2, sum:s3
 # add up the values
 move $s2,$s0 # ptr = head
 move Assignment Project Examilelp 0
loop: beq $s2ht$zerowexiteo# exit if done
 lw $t0,4($s2) # get value
addu $s3,$s3,$t0 # compute new sum
 lw $$3,0($s2) # ptr = ptr->next
 # repeat
 loop
exit: done
```