计算机组成

机器语言(3)

高小鹏

北京航空航天大学计算机学院 系统结构研究所

提纲

- 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
 - □ 分支和PC相关寻址
- J-指令格式

Review of Last Lecture

- New registers: \$a0-\$a3, \$v0-\$v1, \$ra, \$sp
 - Also: \$at, \$k0-k1, \$gp, \$fp, PC
- New instructions: slt, la, li, jal, jr
- **Saved registers:** \$s0-\$s7, \$sp, \$ra

Volatile registers: \$t0-\$t9, \$v0-\$v1,

\$a0-\$a3

- CalleR saves volatile registers it is using before making a procedure call
- Calle E saves saved registers it intends to use

Question: Which statement below is TRUE about converting the following C code to MIPS?

```
int factorial(int n) {
  if(n == 0) return 1;
  else return(n*factorial(n-1));
}
```

- □ This function MUST be implemented recursively
- □ We can write this function without using any saved or temporary registers
- □ We must save \$ra on the stack since we need to know where to return to
- ☐ We could copy \$a0 to \$a1 to store n across recursive calls instead of saving it

Great Idea #1: Levels of Representation/Interpretation

提纲

- 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
 - □ 分支和PC相关寻址
- J-指令格式

Big Idea: Stored-Program Concept

- Encode your instructions as binary data
 - Therefore, entire programs can be stored in memory to be read or written just like data
- Simplifies SW/HW of computer systems
 - Memory technology for data also used for programs
- Stored in memory, so both instructions and data words have addresses
 - Use with jumps, branches, and loads

Binary Compatibility

- Programs are distributed in binary form
 - Programs bound to specific instruction set
 - i.e. different versions for (old) Macs vs. PCs
- New machines want to run old programs ("binaries")
 as well as programs compiled to new instructions
- Leads to "backward compatible" instruction sets that evolve over time
 - The selection of Intel 80x86 in 1981 for 1st IBM PC is major reason latest PCs still use 80x86 instruction set (Pentium 4); you could still run program from 1981 PC today

Instructions as Numbers (1/2)

- Currently all data we work with is in words (32-bit blocks)
 - Each register is a word in length
 - lw and sw both access one word of memory
- So how do we represent instructions?
 - Remember: computer only understands 1s and
 0s, so "add \$t0,\$0,\$0" is meaningless.
 - MIPS wants simplicity: since data is in words, let instructions be in words, too

Instructions as Numbers (2/2)

- Divide the 32 bits of an instruction into "fields"
 - Each field tells the processor something about the instruction
 - Could use different fields for every instruction, but regularity leads to simplicity
- Define 3 types of instruction formats:
 - R-Format
 - I-Format
 - J-Format

Instruction Formats

- I-Format: instructions with immediates,
 lw/sw (offset is immediate), and beq/bne
 - But not the shift instructions
- J-Format: j and jal
 - − But not jr
- R-Format: all other instructions
- It will soon become clear why the instructions have been partitioned in this way

提纲

- 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
- 分支和PC相关寻址
- J-指令格式

R-Format Instructions (1/4)

• Define "fields" of the following number of bits each: 6 + 5 + 5 + 5 + 5 + 6 = 32

For simplicity, each field has a name:

- Each field is viewed as its own unsigned int
 - 5-bit fields can represent any number 0-31,
 while 6-bit fields can represent any number 0-63

R-Format Instructions (2/4)

- opcode (6): partially specifies operation
 - Set at 0b000000 for all R-Format instructions
- funct (6): combined with opcode, this number exactly specifies the instruction
- How many R-format instructions can we encode?
 - opcode is fixed, so 64
- Why aren't these a single 12-bit field?
 - We'll answer this later

R-Format Instructions (3/4)

- rs (5): specifies register containing 1st operand ("source register")
- rt (5): specifies register containing 2nd operand ("target register" name is misleading)
- rd (5): specifies register that receives the result of the computation ("destination register")
- Recall: MIPS has 32 registers
 - Fit perfectly in a 5-bit field (use register numbers)
- These map intuitively to instructions
 - -e.g. add dst, src1, src2 \rightarrow add rd, rs, rt
 - Depending on instruction, field may not be used

R-Format Instructions (4/4)

- shamt (5): The amount a shift instruction will shift by
 - Shifting a 32-bit word by more than 31 is useless
 - This field is set to 0 in all but the shift instructions
- For a detailed description of field usage and instruction type for each instruction, see the MIPS Green Card

MIPS32® Architecture For Programmers Volume II: The MIPS32® Instruction Set

Document Number: MD00086 Revision 2.50 July 1, 2005

MIPS Technologies, Inc. 1225 Charleston Road Mountain View, CA 94043-1353

Copyright © 2001-2003,2005 MIPS Technologies Inc. All rights reserved.

R-Format Example (1/2)

MIPS Instruction:


```
add $8,$9,$10
```

Pseudo-code ("OPERATION" column):

add
$$R[rd] = R[rs] + R[rt]$$

• Fields:

R-Format Example (2/2)

hex representation: $0 \times 012A4020$

decimal representation: 19,546,144

通常没有意义

Called a Machine Language Instruction

NOP

- What is the instruction 0x00000000?
 - opcode is 0, so is an R-Format
- Using Green Sheet, translates into:

- What does this do? Nothing!
- This is a special instruction called nop for "No Operation Performed"
 - We'll see its uses later in the course

提纲

- 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
 - □ 分支和PC相关寻址
- J-指令格式

I-Format Instructions (1/4)

- What about instructions with immediates?
 - 5- and 6-bit fields too small for most immediates
- Ideally, MIPS would have only one instruction format (for simplicity)
 - Unfortunately here we need to compromise
- Define new instruction format that is partially consistent with R-Format
 - First notice that, if instruction has immediate,
 then it uses at most 2 registers

I-Format Instructions (2/4)

• Define "fields" of the following number of bits each: 6 + 5 + 5 + 16 = 32 bits

• Field names:

- Key Concept: Three fields are consistent with R-Format instructions
 - Most importantly, opcode is still in same location

I-Format Instructions (3/4)

- opcode (6): uniquely specifies the instruction
 - All I-Format instructions have non-zero opcode
 - R-Format has two 6-bit fields to identify instruction for consistency across formats
- rs (5): specifies a register operand
 - Not always used
- rt (5): specifies register that receives result of computation ("target register")
 - Name makes more sense for I-Format instructions

I-Format Instructions (4/4)

- immediate (16): two's complement number
 - All computations done in words, so 16-bit immediate must be extended to 32 bits
 - Green Sheet specifies ZeroExtImm or SignExtImm based on instruction
- Can represent 2¹⁶ different immediates
 - This is large enough to handle the offset in a typical lw/sw, plus the vast majority of values for slti
 - We'll see what to do when the number is too big later today...

I-Format Example (1/2)

MIPS Instruction:

Pseudo-code ("OPERATION" column)

addi
$$R[rt] = R[rs] + SignExtImm$$

• Fields:

I-Format Example (2/2)

• MIPS Instruction: addi \$21,\$22,-50

hex representation: $0 \times 22D5$ FFCE

decimal representation: 584,449,998

Dealing With Large Immediates

- How do we deal with 32-bit immediates?
 - Sometimes want to use immediates > ± 2¹⁵ with addi, lw, sw and slti
 - Bitwise logic operations with 32-bit immediates
- Solution: Don't mess with instruction formats, just add a new instruction
- Load Upper Immediate (lui)
 - -lui reg, imm
 - Moves 16-bit imm into upper half (bits 16-31) of reg and zeros the lower half (bits 0-15)

lui Example

- Want: addi \$t0,\$t0,0xABABCDCD
 - This is a pseudo-instruction!
- Translates into:

```
lui $at,0xABAB # upper 16
ori $at,$at,0xCDCD # lower 16
add $t0,$t0,$at # move
Only the assembler gets to use $at
```

 Now we can handle everything with a 16-bit immediate!

Branching Instructions

- beq and bne
 - Need to specify an address to go to
 - Also take two registers to compare
- Use I-Format:

- opcode specifies beq (4) vs. bne (5)
- rs and rt specify registers
- How to best use immediate to specify addresses?

Branching Instruction Usage

- Branches typically used for loops (if-else, while, for)
 - Loops are generally small (< 50 instructions)
 - Function calls and unconditional jumps handled with jump instructions (J-Format)
- Recall: Instructions stored in a localized area of memory (Code/Text)
 - Largest branch distance limited by size of code
 - Address of current instruction stored in the program counter (PC)

PC-Relative Addressing

- PC-Relative Addressing: Use the immediate field as a two's complement offset to PC
 - Branches generally change the PC by a small amount
 - Can specify ± 2¹⁵ addresses from the PC

So just how much of memory can we reach?

Branching Reach

- **Recall:** MIPS uses 32-bit addresses
 - Memory is byte-addressed
- Instructions are word-aligned
 - Address is always multiple of 4 (in bytes), meaning it ends with 0b00 in binary
 - Number of bytes to add to the PC will always be a multiple of 4
- Immediate specifies words instead of bytes
 - Can now branch ± 2¹⁵ words
 - We can reach 2^{16} instructions = 2^{18} bytes around PC

Branch Calculation

If we don't take the branch:

```
- PC = PC + 4 = next instruction
```

• If we do take the branch:

```
-PC = (PC+4) + (immediate*4)
```

Observations:

- immediate is number of instructions to jump (remember, specifies words) either forward (+) or backwards (-)
- Branch from PC+4 for hardware reasons; will be clear why later in the course

Branch Example (1/2)

• MIPS Code:

Start counting from instruction AFTER the branch

I-Format fields:

```
(look up on Green Sheet)
(first operand)
(second operand)
```

Branch Example (2/2)

MIPS Code:

```
Loop: beq $9,$0,End
addu $8,$8,$10
addiu $9,$9,-1
j Loop
End:
```

Field representation (decimal):

Field representation (binary):

000100 01001 00000 000000000000011

Questions on PC-addressing

- Does the value in branch immediate field change if we move the code?
 - If moving individual lines of code, then yes
 - If moving all of code, then no
- What do we do if destination is $> 2^{15}$ instructions away from branch?
 - Other instructions save us

提纲

- 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
 - □ 分支和PC相关寻址
- J-指令格式
- 汇编实战
- ▶ 反汇编实战

J-Format Instructions (1/4)

- For branches, we assumed that we won't want to branch too far, so we can specify a change in the PC
- For general jumps (j and jal), we may jump to anywhere in memory
 - Ideally, we would 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

J-Format Instructions (2/4)

• Define two "fields" of these bit widths:

6 26

• As usual, each field has a name:

opcode target address

Key Concepts:

- Keep opcode field identical to R-Format and I-Format for consistency
- Collapse all other fields to make room for large
 target address

J-Format Instructions (3/4)

- We can specify 2²⁶ addresses
 - Still going to word-aligned instructions, so add 0b00
 as last two bits (multiply by 4)
 - This brings us to 28 bits of a 32-bit address
- Take the 4 highest order bits from the PC
 - Cannot reach everywhere, but adequate almost all of the time, since programs aren't that long
 - Only problematic if code straddles a 256MB boundary
- If necessary, use 2 jumps or jr (R-Format) instead

J-Format Instructions (4/4)

- Jump instruction:
 - New PC = { (PC+4)[31..28], target address, 00 }
- Notes:
 - { , , } means concatenation
 { 4 bits , 26 bits , 2 bits } = 32 bit address
 - Book uses || instead
 - Array indexing: [31..28] means highest 4 bits
 - For hardware reasons, use PC+4 instead of PC

Summary

- The Stored Program concept is very powerful
 - Instructions can be treated and manipulated the same way as data in both hardware and software
- MIPS Machine Language Instructions:

R:	opcode	rs	rt	rd	shamt	funct
I:	opcode	rs	rt	i	mmedia	te
J:	opcode	target address				

Branches use PC-relative addressing,
 Jumps use absolute addressing

作业

- 《计算机组成与设计》
- WORD
 - □ 2.8, 2.10, 2.11, 2.12, 2.15, 2.19.1/3, 2.20, 2.21, 2.26
- MARS
 - **2.23**

提纲

- 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
 - □ 分支和PC相关寻址
- J-指令格式
- 汇编实战
- ▶ 反汇编实战

Assembly Practice

- Assembly is the process of converting assembly instructions into machine code
- On the following slides, there are 6-lines of assembly code, along with space for the machine code
- For each instruction,
 - 1) Identify the instruction type (R/I/J)
 - 2) Break the space into the proper fields
 - Write field values in decimal
 - 4) Convert fields to binary
 - 5) Write out the machine code in hex
- Use your Green Sheet; answers follow

Code Questions

Addr 800	Instru	sll \$t1,\$s3,2	Material from past lectures: What type of C variable is probably stored in \$s6?
804	addu	\$t1,\$t1,\$s6	Write an equivalent C loop using
808	lw	\$t0,0(\$t1)	a→\$s3, b→\$s5, c→\$s6. Define variable types (assume they are initialized somewhere) and feel
812	beq	\$t0,\$s5, Exit	free to introduce other variables as you like.
816	addiu	\$s3,\$s3,1	
820	j	Loop	In English, what does this loop do?

Exit:

Assembly Practice Question

```
Addr
 Instruction
 800
 Loop: sll $t1,$s3,2
 804
 addu
 $t1,$t1,$s6
 $t0,0($t1)
 808
 lw
 $t0,$s5, Exit
 812
 beq
 addiu $s3,$s3,1
 816
 820
 Loop
 Exit:
```

6/27/2012

Assembly Practice Answer (1/4)

Addr Instruction

```
Loop: sll $t1,$s3,2
800
  opcode
 funct
 rt
 shamt
 rs
 rd
 $t1,$t1,$s6
 addu
804
  opcode
 funct
 shamt
 rt
 rd
 rs
 $t0,0($t1)
808
 l M
  opcode
 immediate
 rt
 rs
 $t0,$s5, Exit
 beq
  opcode
 immediate
 rt
 rs
 $s3,$s3,1
 addiu
  opcode
 immediate
 rt
 rs
820
 Loop
  opcode
 target address
 Exit:
```

Assembly Practice Answer (2/4)

Addr	Instruction					
800	Loop: sll \$t1,\$s3,2					
R:	0	0	19	9	2	0
804	addu	\$t1,\$t	\$t1,\$t1,\$s6			
R:	0	9	22	9	0	33
808	lw	\$t0,0	\$t0,0(\$t1)			
l:	35	9	8		0	
812	beq	\$t0,\$s5, Exit				
l:	4	8	21		2	
816	addit	ı \$s3 , \$:	s3 , 1			
l:	8	19	19		1	
820	j	Loop				
J:	2			200		
	Exit:					

6/27/2012

Assembly Practice Answer (3/4)

Addr Instruction

```
Loop: sll $t1,$s3,2
800
 00000
 01001
 0001
 00000
 $t1,$t1,$s6
804
 addu
 100001
 00000
 10110
 00000
 $t0,0($t1)
808
 l w
 100011
 01000
 0000
 0000
 0000
 $t0,$s5, Exit
 beq
 10101
 0000
 0000
 0000
 $s3,$s3,1
 addiu
 001000
 10011
 0000
820
 Loop
 0000
 0000
 0000
 1000
 Exit:
```

6/27/2012

Assembly Practice Answer (4/4)

```
Addr Instruction
 800
 Loop: sll $t1,$s3,2
R:
 0x 0013 4880
804 addu $t1,$t1,$s6
R: 0x 0136 4821
 808 lw $t0,0($t1)
 1:
 0 \times 8D28 0000
 812 beg $t0,$s5, Exit
 l: 0x 1115 0002
 816 addiu $s3,$s3,1
 1:
 0 \times 2273 0001
 820 j
 Loop
J:
 0x 0800 00C8
 Exit:
```

提纲

- ▶ 内容主要取材: CS61C的7讲
 - http://inst.eecs.berkeley.edu/~cs61c/su12
- 存储型程序概念
- R-指令格式
- I-指令格式
 - □ 分支和PC相关寻址
- J-指令格式
- 汇编实战
- 反汇编实战

Disassembly Practice

- Disassembly is the opposite process of figuring out the instructions from the machine code
- On the following slides, there are 6-lines of machine code (hex numbers)
- Your task:
 - 1) Convert to binary
 - 2) Use opcode to determine format and fields
 - 3) Write field values in decimal
 - 4) Convert fields MIPS instructions (try adding labels)
 - 5) Translate into C (be creative!)
- Use your Green Sheet; answers follow

Disassembly Practice Question

Address

 0×00400000

. . .

Instruction

0x00001025

0x0005402A

0x11000003

0x00441020

0x20A5FFFF

0x08100001

Disassembly Practice Answer (1/9)

1) Converted to binary

Disassembly Practice Answer (2/9)

- 2) Check opcode for format and fields...
 - 0 (R-Format), 2 or 3 (J-Format), otherwise (I-Format)

Disassembly Practice Answer (3/9)

3) Convert to decimal

Can leave target address in hex

Disassembly Practice Answer (4/9)

Address	Instruc	tion
0x00400000	or	\$2,\$0,\$0
0x00400004	slt	\$8,\$0,\$5
0x00400008	beq	\$8,\$0,3
0x0040000C	add	\$2,\$2,\$4
0x00400010	addi	\$5,\$5,-1
0x00400014	j	0x0100001
0x00400018		

4) Translate to MIPS instructions (write in addrs)

Disassembly Practice Answer (5/9)

Address	Instruction			
0x00400000	or	\$v0,\$0,\$0		
0x00400004	slt	\$t0,\$0,\$a1		
0x00400008	beq	\$t0,\$0,3		
0x0040000C	add	\$v0,\$v0,\$a0		
0x00400010	addi	\$a1,\$a1,-1		
0x00400014	j	0x0100001 # addr:	0x0400004	
0x00400018				

- 4) Translate to MIPS instructions (write in addrs)
 - More readable with register names

Disassembly Practice Answer (6/9)

Address	Instruction			
0x00400000		or	\$v0,\$0,\$0	
0x00400004	Loop:	slt	\$t0,\$0,\$a1	
0x00400008		beq	\$t0,\$0,Exit	
0x0040000C		add	\$v0,\$v0,\$a0	
0x00400010		addi	\$a1,\$a1,-1	
0x00400014		j	Loop	
0x00400018	Exit:			

- 4) Translate to MIPS instructions (write in addrs)
 - Introduce labels

Disassembly Practice Answer (7/9)

```
Address Instruction

or $v0,$0,$0 # initialize $v0 to 0

Loop: slt $t0,$0,$a1 # $t0 = 0 if 0 >= $a1

beq $t0,$0,Exit # exit if $a1 <= 0

add $v0,$v0,$a0 # $v0 += $a0

addi $a1,$a1,-1 # decrement $a1

j Loop
```

Exit:

- 4) Translate to MIPS instructions (write in addrs)
 - What does it do?

Disassembly Practice Answer (8/9)

```
/* a > $v0, b > $a0, c > $a1 */
a = 0;
while(c > 0) {
  a += b;
  c--;
}
```

5) Translate into C code

Initial direct translation

Disassembly Practice Answer (9/9)

```
/* naïve multiplication: returns m*n */
int multiply(int m, int n) {
  int p; /* product */
  for(p = 0; n-- > 0; p += m) ;
  return p;
}
```

5) Translate into C code

- One of many possible ways to write this