Universidade Federal do Rio Grande do Sul Instituto de Informática

Organização de Computadores

Aula 3

Arquitetura do processador MIPS

INF01113 - Organização de Computadores

Instructions

- Language of the Machine
- More primitive than higher level languages e.g., no sophisticated control flow
- Very restrictive e.g., MIPS Arithmetic Instructions We'll be working with the MIPS instruction set architecture
- similar to other architectures developed since the 1980's
- used by NEC, Nintendo, Silicon Graphics, Sony

Design goals: maximize performance and minimize cost, reduce design time

INF01113 - Organização de Computadores

Basic ISA Classes

Accumulator (1 register):

1 address add A 1+x address $addx A \quad acc \leftarrow acc + mem[A + x]$

Stack:

add 0 address tos ← tos + next General Purpose Register:

2 address add A B

 $EA(A) \leftarrow EA(A) + EA(B)$ 3 address add A B C $EA(A) \leftarrow EA(B) + EA(C)$

Load/Store:

load Ra Rb Ra ← mem[Rb] store Ra Rb mem[Rb] ← Ra

Memory to Memory:

All operands and destinations can be memory addresses.

INF01113 - Organização de Computadores

Comparing Number of Instructions

Comparison: Bytes per instruction? Number of Instructions? Cycles per instruction?

° Code sequence for C = A + B for four classes of instruction sets: Accumulator Register Register (register-memory) (load-store) Pop A Load A Load R1,A Load R1,A Pop B Add B Add R1,B Load R2,B Add R3,R1,R2 Store C, R1 Add Store C Push C Store C,R3

RISC machines (like MIPS) have only load-store instns. So, they are also called load-store machines. CISC machines may even have memory-memory instrns, like mem (A) = mem (B) + mem (C) Advantages/disadvantages?

General Purpose Registers Dominate

Advantages of registers:

- 1. registers are faster than memory
- 2. registers are easier for a compiler to use
- e.g., (A*B) (C*D) (E*F) can do multiplies in any order
- 3. registers can hold variables
 - memory traffic is reduced, so program is sped up
 - (since registers are faster than memory)
 - code density improves (since register named with fewer bits than memory location)

MIPS Registers:

31 x 32-bit GPRs, (R0 =0), 32 x 32-bit FP regs (paired DP)

INF01113 - Organização de Computadores

Memory Addressing

- ° Since 1980 almost every machine uses addresses to level of 8-bits (byte)
- ° 2 questions for design of ISA:
 - Read a 32-bit word as four loads of bytes from sequential byte addresses or as one load word from a single byte address, how do byte addresses map onto words?
 - Can a word be placed on any byte boundary?

Memory Organization

- Viewed as a large, single-dimension array, with an address.
- A memory address is an index into the array
 "Byte addressing" means that the index points to a byte of memory.

() 8 bits of data 1 8 bits of data 8 bits of data

INF01113 - Organização de Computadores

Addressing: Byte vs. word

- Every word in memory has an address, similar to an index in an
- Early computers numbered words like C numbers elements of an $\,$ array:
 - Memory[0], Memory[1], Memory[2], ...
- Today machines address memory as bytes, hence $\underline{\text{word}}$ addresses differ by 4
 - Memory[0], Memory[4], Memory[8], ...

Called the "address" of a word

- Computers needed to access 8-bit bytes as well as words (4 bytes/word)

Called "byte addressing"

Addressing mode	Example	Meaning
Register	Add R4,R3	R4← R4+R3
Immediate	Add R4,#3	R4 ← R4+3
Displacement	Add R4,100(R1)	$R4 \leftarrow R4 + Mem[100 + R1]$
Register indirect	Add R4,(R1)	$R4 \leftarrow R4+Mem[R1]$
Indexed / Base	Add R3,(R1+R2)	$R3 \leftarrow R3+Mem[R1+R2]$
Direct or absolute	Add R1,(1001)	R1 ← R1+Mem[1001]
Memory indirect	Add R1,@(R3)	$R1 \leftarrow R1+Mem[Mem[R3]]$
Auto-increment	Add R1,(R2)+	$R1 \leftarrow R1 + Mem[R2]; R2 \leftarrow R2 + d$
Auto-decrement	Add R1,-(R2)	$R2 \leftarrow R2-d; R1 \leftarrow R1+Mem[R2]$
Scaled	Add R1,100(R2)[R3]	R1 ← R1+Mem[100+R2+R3*d]

Summary of Instruction Formats

- If code size is most important, use variable length
- instructions:
 (1)Difficult control design to compute next address
 (2) complex operations, so use microprogramming
 (3) Slow due to several memory accesses
- If performance is over is most important, use fixed length instructions
 (1) Simple to decode, so use hardware (2) Wastes code space because of simple operations (3) Works well with pipelining

- Recent embedded machines (ARM, MIPS) added optional mode to execute subset of 16-bit wide instructions (Thumb, MIPS16); per procedure decide performance or density

INF01113 - Organização de Computadores

Data Movement	Load (from memory) Store (to memory) memory-to-memory move register-to-register move input (from I/O device)
	output (to I/O device) push, pop (to/from stack)
Arithmetic	integer (binary + decimal) or FP Add, Subtract, Multiply, Divide
Shift	shift left/right, rotate left/right
Logical	not, and, or, set, clear
Control (Jump/Branch)	unconditional, conditional
Subroutine Linkage	call, return
Interrupt	trap, return
Synchronization	test & set (atomic r-m-w)
String Graphics (MMX)	search, translate parallel subword ops (4 16bit add) INF01113 - Organização de Computador

° Rank	instruction Integ	ger Average Percent total executed
1	load	22%
2	conditional branch	20%
3	compare	16%
4	store	12%
5	add	8%
6	and	6%
7	sub	5%
8	move register-registe	r 4%
9	call	1%
10	return	1%
	Total	96%
° Simpl	e instructions domina	te instruction frequency

Summary

While theoretically we can talk about complicated addressing modes and instructions, the ones we actually use in programs are the simple ones

=> RISC philosophy

Summary: Instruction set design (MIPS)

- Use general purpose registers with a load-store architecture: YES
- Provide at least 16 general purpose registers plus separate floating-point registers: 31 GPR & 32 FPR
- Support basic addressing modes: displacement (with an address offset size of 12 to 16 bits), immediate (size 8 to 16 bits), and register deferred; : YES: 16 bits for immediate, displacement (disp=0 ⇒ register deferred)
- All addressing modes apply to all data transfer instructions: YES
- Use fixed instruction encoding if interested in performance and use variable instruction encoding if interested in code size: <u>Fixed</u>
- Support these data sizes and types: 8-bit, 16-bit, 32-bit integers and 32-bit and 64-bit IEEE 754 floating point numbers: YES
- Support these simple instructions, since they will dominate the number of instructions
 executed: load, store, add, subtract, move register-register, and, shift, compare equal,
 compare not equal, branch (with a PC-relative address at least 8-bits long), jump, call, and
 return: YES, 16b
- Aim for a minimalist instruction set: YES

INF01113 - Organização de Computadores

Instruction Format Field Names

- Fields have names:
- op: basic operation of instruction, "opcode"
- rs: 1st register source operand
- rt: 2nd register source operand
- rd: register destination operand, gets the result
- shamt: shift amount (use later, so 0 for now)
- <u>funct</u>: function; selects the specific variant of the operation in the op field; sometimes called the <u>function code</u>

INF01113 - Organização de Computadores

Notes about Register and Imm. Formats

Ι.	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
R:	ор	rs	rt	rd	shamt	funct
1:	ор	rs	rt		address	3
	6 bits	5 bits	5 bits		16 bits	

- • To make it easier for hardware (HW), 1st 3 fields same in R-format and I-format
- Alas, rt field meaning changed
 - R-format: rt is 2nd source operand
 - I-format: rt can be destination operand
- How does HW know which format is which?
 - Distinct values in 1st field (op) tell whether last 16 bits are 3 fields (R-format) or 1 field (I-format)

MIPS Instruction Formats

- simple instructions all 32 bits wide very structured, no unnecessary baggage only three instruction formats
- rely on compiler to achieve performance what are the compiler's goals? help compiler where we can

R	op	rs	rt	rd	shamt	funct
I	op	rs	rt	16 b	it addre	ess
т	op		26 b	it addre	ess	

INF01113 - Organização de Computadores

Arquitetura do processador MIPS

- 1. Registradores
- 2. Tipos de dados
- 3. Modos de endereçamento
- 4. Formatos das instruções
- 5. Tipos de instruções

INF01113 - Organização de Computadores

1. Registradores

- 32 registradores de propósitos gerais de 32 bits
 - \$0, \$1, ..., \$31 operações inteiras
 - enderecamento
- \$0 tem sempre valor 0
- \$31 guarda endereço de retorno de sub-rotina
- 32 registradores de ponto flutuante de 32 bits (precisão simples) \$f0, \$f1, ..., \$f31
- podem ser usados em pares para precisão dupla
- registradores Hi e Lo para uso em multiplicação e divisão

INF01113 - Organização de Computadores

2. Tipos de dados

- dados inteiros disponíveis em instruções load e store
 - bytes
 - meias-palavras de 16 bits
- palavras de 32 bits
- · dados inteiros disponíveis em instruções aritméticas e lógicas
 - meias-palavras de 16 bits (estendidos para 32 bits por que?)
 - palavras de 32 bits
- dados em ponto flutuante
 - precisão simples em 32 bits (expoente: 8 bits, magnitude: 24 bits)
 - precisão dupla em 64 bits (expoente: 11 bits, magnitude: 53 bits)

3. Modos de endereçamento

- · acessos à memória devem ser alinhados
 - dados de 32 bits devem estar em endereços múltiplos de 4
 - dados de 16 bits devem estar em endereços múltiplos de 2 por que?
- modo registrador
 - para instruções aritméticas e lógicas: dado está em registrador
 - para instruções de desvio incondicional: endereço está em registrador
- · modo base e deslocamento
 - para instruções load e store
 - base é registrador inteiro de 32 bits
- deslocamento de 16 bits contido na própria instrução
- · modo relativo ao PC
 - para instruções de branch condicional
 - endereço é a soma do PC com deslocamento contido na instrução
 - deslocamento é dado em palavras e precisa ser multiplicado por 4

INF01113 - Organização de Computadores

Modos de endereçamento

- modo imediato
 - para instruções aritméticas e lógicas
 - dado imediato de 16 bits contido na própria instrução
 - dado é estendido para 32 bits
 - extensão com sinal nas instruções aritméticas
 - extensão sem sinal nas instruções lógicas
- · para que se possa especificar constantes de 32 bits
 - instrução lui (load upper immediate)
 - carrega 16 bits imediatos na parte superior do registrador
 - parte inferior do registrador é zerada
 - instrução seguinte precisa fazer soma imediata do registrador com 16 bits da parte inferior

INF01113 - Organização de Computadores

Modos de endereçamento - modo absoluto - para instruções de desvio incondicional - instrução tem campo com endereço de palavra com 26 bits - endereço de byte obtido com dois bits menos significativos iguais a 0 - 4 bits mais significativos obtidos do PC - só permite desvios dentro de uma área de 256 Mbytes PC 4 bits 26 bits

4. Formatos das instruções

- todas as instruções têm 32 bits
 - todas têm op-code de 6 bits
 - modo de endereçamento é codificado juntamente com o op-code
- instruções de tipo I
 - loads, stores
 - operações aritméticas e lógicas com operando imediato
 - desvios condicionais ("branches")
 - desvios incondicionais para endereço em registrador

0	5	5	16
op-code	rs	rt	oper. imed. ou deslocam.

Formatos das instruções

- · instruções de tipo R
 - instruções aritméticas e lógicas
 - instruções de movimentação entre registradores
 - "shamt" (shift amount) é usado em instruções de deslocamento
 - "funct" é a operação a ser feita pela ALU

6		5	5	5	6
op-code	rs	rt	rd	shamt	funct

- instruções de tipo J
 - desvios com endereçamento absoluto
 - chamada de sub-rotina

6 26

op-code endereço

INF01113 - Organização de Computadores

5. Tipos de instruções

- instruções load / store
 - são sempre tipo I
 - qualquer registrador de propósitos gerais pode ser carregado ou armazenado da / na memória
 - pode-se carregar ou armazenar bytes, meias palavras, palavras
 - endereçamento sempre por base e deslocamento
- lb, lh, lw load byte, halfword, word
- sinal é estendido em lb e lh
- lbu, lhu load byte, halfword sem extensão de sinal
- sb, sh, sw store byte, halfword, word

6	5	5	16	
op-code	rs (base)	rt	deslocamento	

INF01113 - Organização de Computadores

Instruções aritméticas e lógicas

- operação entre 2 registradores, resultado num terceiro registrador

 tino R
- · add, sub, and, or, nor, xor
- comparação slt compara dois registradores e coloca valor 1 ou 0 em registrador destino

6	5	5	5	5	6
op-code	rs	rt	rd	0	funct

- existem versões com operando imediato, de tipo I
 - addi, andi, ori, xori, slti

6	5	5	16
op-code	rs	rt	operando imediato

INF01113 - Organização de Computadores

Instruções aritméticas e lógicas

- \$0 usado para sintetizar operações populares
- carga de constante = soma imediata onde \$0 é um dos operandos addi \$5, \$0, 10

, , ,				
	6	5	5	16
	op-code	rs	rt	operando imediato

 mover de registrador para registrador = soma com \$0 add \$6, \$2, \$0

6	5	5	5	5	6
op-code	rs	rt	rd	0	funct

Instruções aritméticas e lógicas

- instruções de deslocamento variável
 - tipo R
 - sllv, srlv shift lógico (entra 0 na extremidade)
 - srav shift aritmético (duplica sinal)
 - desloca registrador rt pela distância especificada no registrador rs e coloca resultado no registrador rd
- · instruções de deslocamento constante
 - tipo R
 - sll, sra, srl
 - desloca registrador rt pela distância especificada no campo "shamt" e coloca resultado no registrador rd

6	5	5	5	5	6
op-code	rs	rt	rd	shamt	funct

INF01113 - Organização de Computadores

Instruções aritméticas e lógicas

- · instrução de multiplicação: mul
 - multiplica registradores rs e rt
 - resultado colocado em hi (32 msb) e lo (32 lsb)
- · instrução de divisão: div
 - divide registrador rs pelo registrador rt
 - quociente colocado em lo
 - resto colocado em hi

6	5	5	10	6
op-code	rs	rt	0	funct

- instruções de movimentação permitem transferir dados entre hi e lo e os demais registradores
 - mfhi Rd, mflo Rd
 - mthi Rs, mtlo Rs

INF01113 - Organização de Computadores

Instruções de desvio incondicional

- instrução j
 - tipo J
 - endereço destino = concatenação dos 4 msb do PC com endereço imediato de 28 bits

6	26
op-code	endereço

- instrução jr
 - tipo I: endereço destino contido em registrador
 - também serve para retornar de sub-rotina

6	5	15	6
op-code	rs	0	8

INF01113 - Organização de Computadores

Instruções de desvio incondicional

- instrução jal (jump and link)
 - tipo J
 - desvio para sub-rotina, endereço especificado na instrução
 - endereço de retorno salvo em \$31

- instrução jalr (jump and link register)
 - tipo R
 - desvio para sub-rotina, endereço especificado em rs
 - endereço de retorno salvo em rd

6	5	5	5	5	6
op-code	rs	0	rd	0	funct

Instruções de desvio condicional

- são sempre tipo I
- endereço destino = soma do PC com offset imediato de 16 bits
- instruções que testam um único registrador
- bgez, bgtz, blez, bltz desvia se registrador é \geq , >, \leq , < zero
- bgezal, bitzal como bgez e bitz, mas salva endereço de retorno em

 \$31
- instruções que comparam dois registradores
 - beq, bne desvia se registradores são iguais (ou diferentes)

6	5	5	16
op-code	rs	rt	offset

INF01113 - Organização de Computadores

Overflow em instruções aritméticas e lógicas

- instruções "unsigned" não geram overflow
 - addu, addiu, divu, multu, subu, sltu, sltiu
- instruções "não-unsigned" geram overflow
 - endereço da instrução que causou overflow é colocado no registrador EPC = registrador 0 de um co-processador
 - instrução "mfc0" copia valor do EPC para outro registrador qualquer
 - instrução "jr" (jump para endereço especificado por registrador) é usada para desviar para rotina de atendimento

INF01113 - Organização de Computadores

Instruções de ponto flutuante

- mover operandos de precisão simples ou dupla entre registradores
 - mov.d, mov.s
- soma, subtração, negação, multiplicação, divisão em precisão simples e dupla
 - add.s, sub.s, neg.s, mul.s, div.s
 - add.d, sub.d, neg.d, mul.d, div.d
- comparações em precisão simples e dupla
 - c.eq.s, c.le.s, c.lt.s,
 - c.eq.d, c.le.d, c.lt.d,
- conversão para ponto flutuante de precisão simples (ou dupla)
 - cvt.s.d, cvt.s.w converter FP double (ou inteiro) para FP single
 - cvt.d.s, cvt.d.w converter FP single (ou inteiro) para FP double
- conversão de ponto flutuante para inteiro
 - cvt.w.s, cvt.w.d converter FP double (ou single) para inteiro

INF01113 - Organização de Computadores

MIPS Instructions:

ſ	Name	Example	Comments
			Fast locations for data. In MPS, data must be in registers to perform
			arithmetic. MPS register \$zero always equals 0. Register \$at is
- 1		\$fp, \$sp, \$ra, \$at	reserved for the assembler to handle large constants.
[Accessed only by data transfer instructions. MPS uses byte addresses, so
- 1	230 memory	Memory[4],,	sequential words differ by 4. Memory holds data structures, such as arrays,
- [words	Memory(4294967292)	and spilled registers, such as those saved on procedure calls.
î			

Category	Instruction	Example	Meaning	Comments
	add	add \$s1, \$s2, \$s3	\$81 - \$82 + \$83	Three operands; data in registers
Arithmetic	subtract	aub \$s1, \$s2, \$s3	\$81 = \$82 - \$83	Three operands; data in registers
	add immediate	addi \$s1, \$s2, 100	\$s1 - \$s2 + 100	Used to add constants
	load word	lw \$s1, 100(\$s2)	\$a1 - Memory(\$a2 + 100)	Word from memory to register
	store word	aw \$a1, 100(\$a2)	Memory(\$#2 + 100) = \$s1	Word from register to memory
Data transfer	load byte	lb \$s1, 100(\$s2)	\$81 - Memory(\$82 + 100)	Byte from memory to register
	store byte	ab \$a1, 100(\$a2)	Memory(\$#2 + 100) = \$s1	Byte from register to memory
	load upper immediate	lui \$#1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits
	branch on equal		# (\$#1 == \$#2) go to PC + 4 + 100	Equal test; PC-relative branch
Conditional	branch on not equal		# (\$#1 != \$#2) go to PC + 4 + 100	Not equal test; PC-relative
branch	set on less than	slt \$s1, \$s2, \$s3	# (\$x2 < \$x3) \$x1 = 1; else \$x1 = 0	Compare less than; for beq, bne
	set less than immediate	slti \$s1, \$s2, 100	g(\$x2 < 100) \$x1 = 1; else \$x1 = 0	Compare less than constant
	jump	j 2500	go to 10000	Jump to target address
Uncondi-	jump register	jr \$ra	go to \$ra	For switch, procedure return
tional jump	iump and link	ial 2500	Sink = PC + 4: on to 100000	Ed \$90x@enainização de (