Chapter 3

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

MIPS arithmetic

- All instructions have 3 operands
- Operand order is fixed (destination first)

Example:

C code: A = B + C

MIPS code: add \$s0, \$s1, \$s2

(associated with variables by compiler)

MIPS arithmetic

- Design Principle: simplicity favors regularity. Why?
- Of course this complicates some things...

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

E = F - A;

MIPS code: add $t0, $s1, $s2


add $s0, $t0, $s3

sub $s4, $s5, $s0
```

- Operands must be registers, only 32 registers provided
- Design Principle: smaller is faster. Why?

Registers vs. Memory

- Arithmetic instructions operands must be registers,
 only 32 registers provided
- Compiler associates variables with registers
- What about programs with lots of variables

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.

0	8 bits of data
1	8 bits of data
2	8 bits of data
3	8 bits of data
4	8 bits of data
5	8 bits of data
6	8 bits of data

...

Memory Organization

- Bytes are nice, but most data items use larger "words"
- For MIPS, a word is 32 bits or 4 bytes.

0	32 bits of data
4	32 bits of data
8	32 bits of data
12	32 bits of data

Registers hold 32 bits of data

- •
- 232 bytes with byte addresses from 0 to 232-1
- 230 words with byte addresses 0, 4, 8, ... 232-4
- Words are aligned
 - i.e., what are the least 2 significant bits of a word address?

Instructions

- Load and store instructions
- Example:

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

MIPS code: lw \$t0, 32(\$s3)

add \$t0, \$s2, \$t0

sw \$t0, 32(\$s3)

- Store word has destination last
- Remember arithmetic operands are registers, not memory!

Our First Example

Can we figure out the code?

```
swap(int v[], int k);
{ int temp;
 temp = v[k]
 v[k] = v[k+1];
 v[k+1] = temp;
}

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

So far we've learned:

- MIPS
 - loading words but addressing bytes
 - arithmetic on registers only

Instruction

add \$s1, \$s2, \$s3 sub \$s1, \$s2, \$s3 lw \$s1, 100(\$s2) sw \$s1, 100(\$s2)

Meaning

Machine Language

- Instructions, like registers and words of data, are also 32 bits long
 - Example: add \$t0, \$s1, \$s2
 - registers have numbers, \$t0=9, \$s1=17, \$s2=18
- Instruction Format:

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

• Can you guess what the field names stand for?

Machine Language

- Consider the load-word and store-word instructions,
 - What would the regularity principle have us do?
 - New principle: Good design demands a compromise
- Introduce a new type of instruction format
 - I-type for data transfer instructions
 - other format was R-type for register
- Example: 1w \$t0, 32(\$s2)

35	18	9	32	
ор	rs	rt	16 bit number	
ор	rs	rt	16 bit number	

Where's the compromise?

Stored Program Concept

- Instructions are bits
- Programs are stored in memory
 - to be read or written just like data

- Bits in the register "control" the subsequent actions
- Fetch the "next" instruction and continue

Control

- Decision making instructions
 - alter the control flow,
 - i.e., change the "next" instruction to be executed
- MIPS conditional branch instructions:

```
bne $t0, $t1, Label
beq $t0, $t1, Label
```

• Example: if (i==j) h = i + j;

```
bne $s0, $s1, Label
add $s3, $s0, $s1
Label: ....
```

Control

MIPS unconditional branch instructions:

```
j label
```

Example:

```
if (i!=j) beq $s4, $s5, Lab1
  h=i+j; add $s3, $s4, $s5
else j Lab2
  h=i-j; Lab1: sub $s3, $s4, $s5
  Lab2: ...
```

Can you build a simple for loop?

So far:

Instruction Meaning

```
add $$1,$$2,$$3 $$1 = $$2 + $$3

sub $$1,$$2,$$3 $$1 = $$2 - $$3

lw $$1,100($$2) $$1 = Memory[$$2+100]

sw $$1,100($$2) Memory[$$2+100] = $$1

bne $$4,$$5,L Next instr. is at Label if $$4 ° $$5

beq $$4,$$5,L Next instr. is at Label if $$4 = $$5

j Label Next instr. is at Label
```

Formats:

R	op	rs	rt	rd	shamt	funct
I	op	rs	rt	16 b	it addre	ess
J	op	26 bit address				

Control Flow

- We have: beq, bne, what about Branch-if-less-than?
- New instruction:

- Can use this instruction to build "blt \$s1, \$s2, Label"
 - can now build general control structures
- Note that the assembler needs a register to do this,
 - there are policy of use conventions for registers

Policy of Use Conventions

Name	Register number	Usage		
\$zero	0	the constant value 0		
\$v0-\$v1	2-3	values for results and expression evaluation		
\$a0-\$a3	4-7	arguments		
\$t0-\$t7	8-15	temporaries		
\$s0-\$s7	16-23	saved		
\$t8-\$t9	24-25	more temporaries		
\$gp	28	global pointer		
\$sp	29	stack pointer		
\$fp	30	frame pointer		
\$ra	31	return address		

Constants

Small constants are used quite frequently (50% of operands)

```
e.g., A = A + 5;
B = B + 1;
C = C - 18;
```


- Solutions? Why not?
 - put 'typical constants' in memory and load them.
 - create hard-wired registers (like \$zero) for constants like one.
- MIPS Instructions:

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

How do we make this work?

How about larger constants?

- We'd like to be able to load a 32 bit constant into a register
- Must use two instructions, new "load upper immediate" instruction

Then must get the lower order bits right, i.e.,

ori \$t0, \$t0, 1010101010101010

	1010101010101010	000000000000000
a u:	000000000000000	10101010101010
orı		
	1010101010101010	1010101010101010

Assembly Language vs. Machine Language

- Assembly provides convenient symbolic representation
 - much easier than writing down numbers
 - e.g., destination first
- Machine language is the underlying reality
 - e.g., destination is no longer first
- Assembly can provide 'pseudoinstructions'
 - e.g., "move \$t0, \$t1" exists only in Assembly
 - would be implemented using "add \$t0,\$t1,\$zero"
- When considering performance you should count real instructions

Other Issues

- Things we are not going to cover support for procedures linkers, loaders, memory layout stacks, frames, recursion manipulating strings and pointers interrupts and exceptions system calls and conventions
- Some of these we'll talk about later
- We've focused on architectural issues
 - basics of MIPS assembly language and machine code
 - we'll build a processor to execute these instructions.

Overview of MIPS

- simple instructions all 32 bits wide
- very structured, no unnecessary baggage
- only three instruction formats

R	op	rs	rt	rd	shamt	funct
I	op	rs	rt	16 b	it addre	ess
J	op	26 bit address				

- rely on compiler to achieve performance
 - what are the compiler's goals?
- help compiler where we can

Addresses in Branches and Jumps

Instructions:

```
bne $t4,$t5,Label Next instruction is at Label if $t4 ° $t5
beq $t4,$t5,Label Next instruction is at Label if $t4 = $t5
j Label Next instruction is at Label
```

Formats:

I	op	rs	rt	16 bit address		
J	op	26 bit address				

- Addresses are not 32 bits
 - How do we handle this with load and store instructions?

Addresses in Branches

Instructions:

bne \$t4,\$t5,Label Next instruction is at Label if \$t4°\$t5 beq \$t4,\$t5,Label Next instruction is at Label if \$t4=\$t5

Formats:

I op rs rt 16 bit address	I	op	rs	rt	16 bit address
---------------------------	---	----	----	----	----------------

- Could specify a register (like lw and sw) and add it to address
 - use Instruction Address Register (PC = program counter)
 - most branches are local (principle of locality)
- Jump instructions just use high order bits of PC
 - address boundaries of 256 MB

To summarize:

MIPS operands

Name	Example	Comments		
	\$s0-\$s7, \$t0-\$t9, \$zero,	Fast locations for data. In MIPS, data must be in registers to perform		
		arithmetic. MIPS register \$zero always equals 0. Register \$at is		
		reserved for the assembler to handle large constants.		
	Memory[0],	Accessed only by data transfer instructions. MIPS uses byte addresses, so		
2 ³⁰ 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.		

MIPS assembly language

Category	Instruction	Example	Meaning	Comments
	add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers
Arithmetic	subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers
	add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100	Used to add constants
	load word	lw \$s1, 100(\$s2)	\$s1 = Memory [\$s2 + 100]	Word from memory to register
	store word	sw \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory
Data transfer	load byte	lb \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Byte from memory to register
	store byte	sb \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Byte from register to memory
	load upper immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits
	branch on equal	beq \$s1, \$s2, 25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
Conditional	branch on not equal	bne \$s1, \$s2, 25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative
branch	set on less than	slt \$s1, \$s2, \$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne
	set less than immediate	slti \$s1, \$s2, 100	if (\$s2 < 100) \$s1 = 1; else \$s1 = 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	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call

1. Immediate addressing

2. Register addressing

3. Base addressing

4. PC-relative addressing

5. Pseudodirect addressing

Alternative Architectures

- Design alternative:
 - provide more powerful operations
 - goal is to reduce number of instructions executed
 - danger is a slower cycle time and/or a higher CPI
- Sometimes referred to as "RISC vs. CISC"
 - virtually all new instruction sets since 1982 have been RISC
 - VAX: minimize code size, make assembly language easy instructions from 1 to 54 bytes long!
- We'll look at PowerPC and 80x86

PowerPC

- Indexed addressing
 - example: lw \$t1,\$a0+\$s3 #\$t1=Memory[\$a0+\$s3]
 - What do we have to do in MIPS?
- Update addressing
 - update a register as part of load (for marching through arrays)
 - example: lwu \$t0,4(\$s3) #\$t0=Memory[\$s3+4];\$s3=\$s3+4
 - What do we have to do in MIPS?
- Others:
 - load multiple/store multiple
 - a special counter register "bc Loop" decrement counter, if not 0 goto loop

80x86

- 1978: The Intel 8086 is announced (16 bit architecture)
- 1980: The 8087 floating point coprocessor is added
- 1982: The 80286 increases address space to 24 bits, +instructions
- 1985: The 80386 extends to 32 bits, new addressing modes
- 1989-1995: The 80486, Pentium, Pentium Pro add a few instructions (mostly designed for higher performance)
- 1997: MMX is added

"This history illustrates the impact of the "golden handcuffs" of compatibility

"adding new features as someone might add clothing to a packed bag"

"an architecture that is difficult to explain and impossible to love"

A dominant architecture: 80x86

- See your textbook for a more detailed description
- Complexity:
 - Instructions from 1 to 17 bytes long
 - one operand must act as both a source and destination
 - one operand can come from memory
 - complex addressing modes
 e.g., "base or scaled index with 8 or 32 bit displacement"
- Saving grace:
 - the most frequently used instructions are not too difficult to build
 - compilers avoid the portions of the architecture that are slow

"what the 80x86 lacks in style is made up in quantity, making it beautiful from the right perspective"

Summary

- Instruction complexity is only one variable
 - lower instruction count vs. higher CPI / lower clock rate
- Design Principles:
 - simplicity favors regularity
 - smaller is faster
 - good design demands compromise
 - make the common case fast
- Instruction set architecture
 - a very important abstraction indeed!