

CS359: Computer Architecture

Instructions: Language of the Computer

(Computer Organization: Chapter 2)

Yanyan Shen
Department of Computer Science
and Engineering

The Language a Computer Understands

- Word a computer understands: *instruction*
- □ Vocabulary of all words a computer understands: *instruction set* (aka *instruction set architecture* or *ISA*)
- □ Different computers may have *different* vocabularies (i.e., different ISAs)
 - \bigcirc iPhone (*ARM*) not same as Macbook (*x86*)
- □ Or the *same* vocabulary (i.e., same ISA)
 - iPhone and iPad computers have same instruction set (*ARM*)
- □ Instructions are represented as numbers and, as such, are indistinguishable from data

MIPS Instruction Fields

■ MIPS fields are given names to make them easier to refer to

	ор	rs	rt	rd	shamt	funct
--	----	----	----	----	-------	-------

```
opcode that specifies the operation
 6-bits
op
 5-bits
 register file address of the first source operand
rs
 5-bits
 register file address of the second source operand
rt
rd
 5-bits
 register file address of the result's destination
 shift amount (for shift instructions)
shamt 5-bits
 function code augmenting the opcode
funct
 6-bits
```

MIPS (RISC) Design Principles

- Simplicity favors regularity
 - fixed size instructions
 - small number of instruction formats
 - o opcode always the first 6 bits
- □ Smaller is faster
 - limited instruction set
 - limited number of registers in register file
 - limited number of addressing modes
- Make the common case fast
 - arithmetic operands from the register file (load-store machine)
 - allow instructions to contain immediate operands
- □ Good design demands good compromises
 - three instruction formats

MIPS-32 ISA

□ Instruction Categories

- Computational
- Load/Store
- Jump and Branch
- Floating Point
- Memory Management
- Special

Registers

R0 - R31

PC

HI

LO

3 Instruction Formats: all 32 bits wide

op	rs rt rd sa funct					R format
op	rs	rt immediate] I format
ор	jump target					J format

MIPS ISA Design

- MIPS Instruction Set has 32 integer registers
- □ MIPS registers are 32 bits wide
- MIPS calls this quantity a word
 - O Some computers use 16-bit or 64-bit wide words
 - E.g., Intel 8086 (16-bit), MIPS64 (64-bit)

MIPS Register File

- Holds thirty-two 32-bit registers
 - Two read ports
 - One write port

- Registers are
 - Faster than main memory
 - Read/write port increase impacts speed quadratically
 - Easier for a compiler to use
 - e.g., (A*B) (C*D) (E*F) can do multiplies in any order
 - Can hold variables so that
 - code density improves (since register are named with fewer bits than a memory location)

Aside: MIPS Register Convention

Name	Register Number	Usage
\$zero	0	constant 0 (hardware)
\$at	1	reserved for assembler
\$v0 - \$v1	2-3	returned values
\$a0 - \$a3	4-7	arguments
\$t0 - \$t7	8-15	temporaries
\$s0 - \$s7	16-23	saved values
\$t8 - \$t9	24-25	temporaries
\$gp	28	global pointer
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	return addr (hardware)

MIPS Arithmetic Instructions

□ MIPS assembly language arithmetic statement

- Each arithmetic instruction performs one operation
- Each specifies exactly three operands that are all contained in the register file (\$t0,\$s1,\$s2)

Instruction Format (R format)

	<u> </u>	<u> </u>	•		
op	rs	rt	td	sa	funct

MIPS Memory Access Instructions

■ MIPS has two basic data transfer instructions for accessing memory


```
lw $t0, 4($s3) #load word from memory sw $t0, 8($s3) #store word to memory
```

□ The data is loaded into (lw) or stored from (sw) a register in the register file – a 5 bit address

- □ The memory address a 32 bit address is formed by adding the contents of the base address register to the offset value
 - A 16-bit field meaning access is limited to memory locations within a region of $\pm 2^{15}$ (or 32,768 bytes) of the address in the base register

Machine Language - Load Instruction

□ Load/Store Instruction Format (I format):

- □ Destination address now in the rt field
 - ono longer in the rd field
- □ Offset is limited to 16 bits
 - oso can't get to every location in memory (with a fixed base address)

Byte Addresses

- □ Since 8-bit bytes are so useful, most architectures address individual bytes in memory
 - OAlignment restriction the memory address of a word must be on natural word boundaries (a multiple of 4 in MIPS-32)
- □ Big Endian: leftmost byte is word address
 - O E.g., IBM 360/370, Motorola 68k, MIPS, Sparc, HP PA
- □ Little Endian: rightmost byte is word address
 - Intel 80x86, DEC Vax, DEC Alpha (Windows NT)

little endian byte 0

big endian byte 0

Aside: Loading and Storing Bytes

■ MIPS provides special instructions to move bytes

```
lb $t0, 1($s3) #load byte from memory sb $t0, 6($s3) #store byte to memory above{0x28} above{19} 8 above{16} bit offset
```

- What 8 bits get loaded and stored?
 - load byte places the byte from memory in the rightmost 8 bits of the destination register
 - what happens to the other bits in the register?
 - store byte takes the byte from the rightmost 8 bits of a register and writes it to a byte in memory
 - what happens to the other bits in the memory word?

Example of Loading/Storing Bytes

□ Given following code sequence and memory state what is the state of the memory after executing the code?

```
add $s3, $zero, $zero lb $t0, 1($s3) sb $t0, 6($s3)
```

24

20

16

12

Memory				
0x 0 0 0 0 0 0 0				
0x 0 0 0 0 0 0 0				
0x 0 0 0 0 0 0 0				
0x 1 0 0 0 0 0 1 0				
0x 0 1 0 0 0 4 0 2				
0x F F F F F F F F				
0x 0 0 9 0 1 2 A 0				
Data				

■ What value is left in \$to? (big endian)

■ What word is changed in Memory and to what? (big endian)

■ What if the machine was little endian?

Word Address (Decimal)

MIPS Immediate Instructions

- Small constants are used often in typical code
- Possible approaches?
 - put "typical constants" in memory and load them
 - create hard-wired registers (like \$zero) for constants like 1
 - have special instructions that contain constants!

```
addi $sp, $sp, 4 \#$sp = $sp + 4 slti $t0, $s2, 15 \#$t0 = 1 if $s2<15
```

■ Machine format (I format): what about upper 16 bits?

```
oxoA 18 8 oxoF
```

- □ The constant is kept inside the instruction itself!
- □ Immediate format limits values to the range +2¹⁵−1 to -2¹⁵

MIPS Control Flow Instructions

■ MIPS conditional branch instructions:

```
bne $50, $51, Lbl #go to Lbl if $50≠$51
beq $50, $51, Lbl #go to Lbl if $50=$51
```

```
• Example: if (i==j) h = i + j;
bne $so, $s1, Lbl1
add $s3, $so, $s1
Lbl1: ...
```

□ Instruction Format (I format):

0x05	16	17	16 bit offset

■ How is the branch destination address specified?

Specifying Branch Destinations

- □ Use a register (like in lw and sw) added to the 16-bit offset
 - which register? Instruction Address Register (the PC)
 - its use is automatically implied by instruction
 - PC gets updated (PC+4) during the fetch cycle so that it holds the address of the next instruction
 - o limits the branch distance to -2¹⁵ to +2¹⁵-1 (word) instructions from the (instruction after the) branch instruction, but most branches are local anyway

from the low order 16 bits of the branch instruction

In Support of Branch Instructions

- We have beq, bne, but what about other kinds of branches (e.g., branch-if-less-than)? For this, we need yet another instruction, slt
- □ Set on less than instruction:

```
slt $t0, $s0, $s1  # if $s0 < $s1  then # $t0 = 1  else # $t0 = 0
```

□ Instruction format (R format):

□ Alternate versions of slt

```
slti $t0, $s0, 25  # if $s0 < 25 then $t0=1 ...

sltu $t0, $s0, $s1  # if $s0 < $s1 then $t0=1 ...

sltiu $t0, $s0, 25  # if $s0 < 25 then $t0=1 ...
```

Aside: More Branch Instructions

□ Can use slt, beq, bne, and the fixed value of o in register \$zero to create other conditions

```
o less than
blt $s1, $s2, Label
slt $at, $s1, $s2 #$at set to 1 if
bne $at, $zero, Label #$s1 < $s2</li>
o less than or equal to ble $s1, $s2, Label
o greater than
o great than or equal to bge $s1, $s2, Label
o great than or equal to bge $s1, $s2, Label
```

- Such branches are included in the instruction set as pseudo instructions - recognized (and expanded) by the assembler
 - Its why the assembler needs a reserved register (\$at)

Other Control Flow Instructions

■ MIPS also has an unconditional branch instruction or jump instruction:

j label

#go to label

Instruction Format (J Format):

from the low order 26 bits of the jump instruction

Aside: Branching Far Away

- What if the branch destination is further away than can be captured in 16 bits?
- □ The assembler comes to the rescue it inserts an unconditional jump to the branch target and inverts the condition

```
beq $so, $s1, L1

$bne $so, $s1, L2

j L1
```

Summary

- □ Instructions: machine language
- □ MIP-32 ISA
 - Register file
 - OR-type, I-type, J-type instruction formats
 - Arithmetic, memory access, control flow
 - Assembly language vs machine code