

Kiến trúc máy tính

Chương 5 KIẾN TRÚC TẬP LỆNH

Nguyễn Kim Khánh

Trường Đại học Bách khoa Hà Nội

Nội dung học phần

Chương 1. Giới thiệu chung

Chương 2. Cơ bản về logic số

Chương 3. Hệ thống máy tính

Chương 4. Số học máy tính

Chương 5. Kiến trúc tập lệnh

Chương 6. Bộ xử lý

Chương 7. Bộ nhớ máy tính

Chương 8. Hệ thống vào-ra

Chương 9. Các kiến trúc song song

Nội dung của chương 5

- 5.1. Giới thiệu chung về kiến trúc tập lệnh
- 5.2. Lệnh hợp ngữ và toán hạng
- 5.3. Mã máy
- 5.4. Cơ bản về lập trình hợp ngữ
- 5.5. Các phương pháp định địa chỉ
- 5.6. Dịch và chạy chương trình hợp ngữ

5.1. Giới thiệu chung về kiến trúc tập lệnh

- Kiến trúc tập lệnh (Instruction Set Architecture): cách nhìn máy tính bởi người lập trình
- Vi kiến trúc (Microarchitecture): cách thực hiện kiến trúc tập lệnh bằng phần cứng
- Ngôn ngữ trong máy tính:
 - Hợp ngữ (assembly language):
 - dạng lệnh có thể đọc được bởi con người
 - biểu diễn dạng text
 - Ngôn ngữ máy (machine language):
 - còn gọi là mã máy (machine code)
 - dạng lệnh có thể đọc được bởi máy tính
 - biểu diễn bằng các bit 0 và 1

Mô hình lập trình của máy tính

CA2020

Kiến trúc máy tính

CPU nhận lệnh từ bộ nhớ

- Bộ đếm chương trình PC (Program Counter) là thanh ghi
 - của CPU giữ địa chỉ của lệnh cần nhân vào để thực hiện
- CPU phát địa chỉ từ PC đến bộ nhớ, lệnh được nhận vào
- Sau khi lệnh được nhận vào, nội dung PC tự động tăng để trỏ sang lệnh kế tiếp
- PC tăng bao nhiêu?
 - Tùy thuộc vào độ dài của lệnh vừa được nhận
 - MIPS: lệnh có độ dài 32-bit, PC tăng 4

Giải mã và thực hiện lệnh

- Bộ xử lý giải mã lệnh đã được nhận và phát các tín hiệu điều khiển thực hiện thao tác mà lệnh yêu cầu
- Các kiểu thao tác chính của lệnh:
 - Trao đổi dữ liệu giữa CPU với bộ nhớ chính hoặc với cổng vào-ra
 - Thực hiện các phép toán số học hoặc phép toán logic với các dữ liệu (được thực hiện bởi ALU)
 - Chuyển điều khiển trong chương trình (rẽ nhánh, nhảy)

CPU đọc/ghi dữ liệu bộ nhớ

- Với các lệnh trao đổi dữ liệu với bộ nhớ,
 CPU cần biết và phát ra địa chỉ của ngăn nhớ cần đọc/ghi
- Địa chỉ đó có thể là:
 - Hằng số địa chỉ được cho trực tiếp trong lệnh
 - Giá trị địa chỉ nằm trong thanh ghi con trỏ
 - Địa chỉ = Địa chỉ cơ sở + giá trị dịch chuyển

Hằng số địa chỉ

- Trong lệnh cho hằng số địa chỉ cụ thể
- CPU phát giá trị địa chỉ này đến bộ nhớ để tìm ra ngăn nhớ dữ liệu cần đọc/ghi

Sử dụng thanh ghi con trỏ

- Trong lệnh cho biết tên thanh ghi con trỏ
- Thanh ghi con trỏ chứa giá trị địa chỉ
- CPU phát địa chỉ này ra để tìm ra ngăn nhớ dữ liệu cần đọc/ghi

Sử dụng địa chỉ cơ sở và dịch chuyển

- Địa chỉ cơ sở (base address):
 địa chỉ của ngăn nhớ cơ sở
- Giá trị dịch chuyển địa chỉ (offset): gia số địa chỉ giữa ngăn nhớ cần đọc/ghi so với ngăn nhớ cơ sở
- Địa chỉ của ngăn nhớ cần đọc/ghi
 = (địa chỉ cơ sở) + (offset)
- Có thể sử dụng các thanh ghi để quản lý các tham số này
- Trường hợp riêng:
 - Địa chỉ cơ sở = 0
 - Offset = 0

Ngăn xếp (Stack)

- Ngăn xếp là vùng nhớ dữ liệu có cấu trúc
 LIFO (Last In First Out vào sau ra trước)
- Ngăn xếp thường dùng để phục vụ cho chương trình con
- Đáy ngăn xếp là một ngăn nhớ xác định
- Đỉnh ngăn xếp là thông tin nằm ở vị trí trên cùng trong ngăn xếp
- Đỉnh ngăn xếp có thể bị thay đổi

Con trở ngăn xếp SP (Stack Pointer)

SP

- SP là thanh ghi chứa địa chỉ của ngăn nhớ đỉnh ngăn xếp
- Khi cất thêm một thông tin vào ngăn xếp:
 - Giảm nội dung của SP
 - Thông tin được cất vào ngăn nhớ được trỏ bởi SP
- Khi lấy một thông tin ra khỏi ngăn xếp:
 - Thông tin được đọc từ ngăn nhớ được trỏ bởi SP
 - Tăng nội dung của SP
- Khi ngăn xếp rỗng, SP trỏ vào đáy

Thứ tự lưu trữ các byte trong bộ nhớ chính

- Bộ nhớ chính được đánh địa chỉ cho từng byte
- Hai cách lưu trữ thông tin nhiều byte:
 - Đầu nhỏ (Little-endian): Byte có ý nghĩa thấp được lưu trữ ở ngăn nhớ có địa chỉ nhỏ, byte có ý nghĩa cao được lưu trữ ở ngăn nhớ có địa chỉ lớn.
 - Đầu to (Big-endian): Byte có ý nghĩa cao được lưu trữ ở ngăn nhớ có địa chỉ nhỏ, byte có ý nghĩa thấp được lưu trữ ở ngăn nhớ có địa chỉ lớn.
- Các sản phẩm thực tế:
 - Intel x86: little-endian
 - Motorola 680x0, SunSPARC: big-endian
 - MIPS, IA-64: bi-endian (cả hai kiểu)

Ví dụ lưu trữ dữ liệu 32-bit

 Số nhị phân
 0001
 1010
 0010
 1011
 0011
 1100
 0100
 1101

 Số Hexa
 1A
 2B
 3C
 4D

4D 4000 1A 4000 3C 4001 2B 4001 2B 4002 3C 4002 1A 4003 4D 4003

little-endian

big-endian

Tập lệnh

- Mỗi bộ xử lý có một tập lệnh xác định
- Tập lệnh thường có hàng chục đến hàng trăm lệnh
- Mỗi lệnh máy (mã máy) là một chuỗi các bit (0,1) mà bộ xử lý hiểu được để thực hiện một thao tác xác định.
- Các lệnh được mô tả bằng các ký hiệu gợi nhớ dạng text, đó chính là các lệnh của hợp ngữ (assembly language)

Dạng lệnh hợp ngữ

Mã C:

$$a = b + c$$
;

Ví dụ lệnh hợp ngữ:

add
$$a, b, c$$
 $\# a = b + c$

trong đó:

- add: ký hiệu gợi nhớ chỉ ra thao tác (phép toán) cần thực hiện.
 - Chú ý: mỗi lệnh chỉ thực hiện một thao tác
- b, c: các toán hạng nguồn cho thao tác
- a: toán hạng đích (nơi ghi kết quả)
- phần sau dấu # là lời giải thích (chỉ có tác dụng đến hết dòng)

Các thành phần của lệnh máy

Mã thao tác

Địa chỉ toán hạng

- Mã thao tác (operation code hay opcode): mã hóa cho thao tác mà bộ xử lý phải thực hiện
 - Các thao tác chuyển dữ liệu
 - Các phép toán số học
 - Các phép toán logic
 - Các thao tác chuyển điều khiển (rẽ nhánh, nhảy)
- Địa chỉ toán hạng: chỉ ra nơi chứa các toán hạng mà thao tác sẽ tác động
 - Toán hạng có thể là:
 - Hằng số nằm ngay trong lệnh
 - Nội dung của thanh ghi
 - Nội dung của ngăn nhớ (hoặc cổng vào-ra)

CA2020

Số lượng địa chỉ toán hạng trong lệnh

- Ba địa chỉ toán hạng:
 - add r1, r2, r3 # r1 = r2 + r3
 - Sử dụng phổ biến trên các kiến trúc hiện nay
- Hai địa chỉ toán hạng:
 - add r1, r2 # r1 = r1 + r2
 - Sử dụng trên Intel x86, Motorola 680x0
- Một địa chỉ toán hạng:
 - add r1 # Acc = Acc + r1
 - Được sử dụng trên kiến trúc thế hệ trước
- 0 địa chỉ toán hạng:
 - Các toán hạng đều được ngầm định ở ngăn xếp
 - Không thông dụng

Các kiến trúc tập lệnh CISC và RISC

- CISC: Complex Instruction Set Computer
 - Máy tính với tập lệnh phức tạp
 - Các bộ xử lý: Intel x86, Motorola 680x0
- RISC: Reduced Instruction Set Computer
 - Máy tính với tập lệnh thu gọn
 - SunSPARC, Power PC, MIPS, ARM ...
 - RISC đối nghịch với CISC
 - Kiến trúc tập lệnh tiên tiến

Các đặc trưng của kiến trúc RISC

- Số lượng lệnh ít
- Hầu hết các lệnh truy nhập toán hạng ở các thanh ghi
- Truy nhập bộ nhớ bằng các lệnh LOAD/STORE (nạp/lưu)
- Thời gian thực hiện các lệnh là như nhau
- Các lệnh có độ dài cố định (thường là 32 bit)
- Số lượng dạng lệnh ít
- Có ít phương pháp định địa chỉ toán hạng
- Có nhiều thanh ghi
- Hỗ trợ các thao tác của ngôn ngữ bậc cao

Kiến trúc tập lệnh MIPS

MIPS viết tắt cho:

Microprocessor without Interlocked Pipeline Stages

- Được phát triển bởi John Hennessy và các đồng nghiệp ở đại học Stanford (1984)
- Được thương mại hóa bởi MIPS Technologies
- Năm 2013 công ty này được bán cho Imagination Technologies (imgtec.com)
- Là kiến trúc RISC điển hình, dễ học
- Được sử dụng trong nhiều sản phẩm thực tế
- Các phần tiếp theo trong chương này sẽ nghiên cứu kiến trúc tập lệnh MIPS 32-bit
 - Tài liệu: MIPS Reference Data Sheet và Chapter 2 COD

5.2. Lệnh hợp ngữ và các toán hạng

- Thực hiện phép cộng: 3 toán hạng
 - Là phép toán phổ biến nhất
 - Hai toán hạng nguồn và một toán hạng đích

```
add a, b, c \# a = b + c
```

- Hàu hết các lệnh số học/logic có dạng trên
- Các lệnh số học sử dụng toán hạng thanh ghi hoặc hằng số

Tập thanh ghi của MIPS

- MIPS có tập 32 thanh ghi 32-bit
 - Được sử dụng thường xuyên
 - Được đánh số từ 0 đến 31 (mã hóa bằng 5-bit)
- Chương trình hợp dịch Assembler đặt tên:
 - Bắt đầu bằng dấu \$
 - \$t0, \$t1, ..., \$t9 chứa các giá trị tạm thời
 - \$s0, \$s1, ..., \$s7 cất các biến
- Qui ước gọi dữ liệu trong MIPS:
 - Dữ liệu 32-bit được gọi là "word"
 - Dữ liệu 16-bit được gọi là "halfword"

Tập thanh ghi của MIPS

Tên thanh ghi	Số hiệu thanh ghi	Công dụng	
\$zero	0	the constant value 0, chứa hằng số = 0	
\$at	1	assembler temporary, giá trị tạm thời cho hợp ngữ	
\$v0-\$v1	2-3	procedure return values, các giá trị trả về của thủ tục	
\$a0-\$a3	4-7	procedure arguments, các tham số vào của thủ tục	
\$t0-\$t7	8-15	temporaries, chứa các giá trị tạm thời	
\$s0-\$s7	16-23	saved variables, lưu các biến	
\$t8-\$t9	24-25	more temporarie, chứa các giá trị tạm thời	
\$k0-\$k1	26-27	OS temporaries, các giá trị tạm thời của OS	
\$gp	28	global pointer, con trỏ toàn cục	
\$sp	29	stack pointer, con trỏ ngăn xếp	
\$fp	30	frame pointer, con trỏ khung	
\$ra	31	procedure return address, địa chỉ trở về của thủ tục	

CA2020

Toán hạng thanh ghi

 Lệnh add, lệnh sub (subtract) chỉ thao tác với toán hạng thanh ghi

```
add rd, rs, rt # (rd) = (rs)+(rt)
sub rd, rs, rt # (rd) = (rs)-(rt)
```

Ví dụ mã C:

```
f = (g + h) - (i + j);
```

- giả thiết: f, g, h, i, j nằm ở \$s0, \$s1, \$s2, \$s3, \$s4
- Được dịch thành mã hợp ngữ MIPS:

```
add $t0, $s1, $s2 # $t0 = g + h
add $t1, $s3, $s4 # $t1 = i + j
sub $s0, $t0, $t1 # f = (g+h)-(i+j)
```


Toán hạng ở bộ nhớ

- Muốn thực hiện phép toán số học với toán hạng ở bộ nhớ, cần phải:
 - Nạp (load) giá trị từ bộ nhớ vào thanh ghi
 - Thực hiện phép toán trên thanh ghi
 - Lưu (store) kết quả từ thanh ghi ra bộ nhớ
- Bộ nhớ được đánh địa chỉ theo byte
 - MIPS sử dụng 32-bit để đánh địa chỉ cho các byte nhớ và các cổng vào-ra
 - Không gian địa chỉ: 0x0000000 0xFFFFFFFF
 - Mỗi word có độ dài 32-bit chiếm 4-byte trong bộ nhớ, địa chỉ của các word là bội của 4 (địa chỉ của byte đầu tiên)
- MIPS cho phép lưu trữ trong bộ nhớ theo kiểu đầu to (big-endian) hoặc kiểu đầu nhỏ (little-endian)

Địa chỉ byte nhớ và word nhớ

Dữ liệu hoặc lệnh	Địa chỉ byte (theo Hexa)	Dữ liệu hoặc lệnh	Địa chỉ word (theo Hexa)
byte (8-bit)	0x0000 0000	word (32-bit)	0x0000 0000
byte	0x0000 0001	word	0x0000 0004
byte	0x0000 0002	word	0x0000 0008
byte	0x0000 0003	word	0x0000 000C
byte	0x0000 0004	word	0x0000 0010
byte	0x0000 0005	word	0x0000 0014
byte	0x0000 0006	word	0x0000 0018
byte	0x0000 0007		
		•	
•		word	0xFFFF FFF4
byte	OxFFFF FFFB	word	0xFFFF FFF8
byte	0xFFFF FFFC	word	0xFFFF FFFC
byte	0xFFFF FFFD	2 ³⁰ words	
byte	OxFFFF FFFE		
byte	OxFFFF FFFF		

CA2020 2³² bytes

Kiến trúc máy tính

222

Lệnh load và lệnh store

Để đọc word dữ liệu 32-bit từ bộ nhớ đưa vào thanh ghi, sử dụng lệnh *load word*

```
lw rt, imm(rs) # (rt) = mem[(rs)+imm]
```

- rs: thanh ghi chứa địa chỉ cơ sở (base address)
- imm (immediate): hằng số (offset)
- → địa chỉ của word dữ liệu cần đọc = địa chỉ cơ sở + hằng số
- rt: thanh ghi đích, chứa word dữ liệu được đọc vào
- Để ghi word dữ liệu 32-bit từ thanh ghi đưa ra bộ nhớ, sử dụng lệnh store word

```
sw rt, imm(rs) # mem[(rs)+imm] = (rt)
```

- rt: thanh ghi nguồn, chứa word dữ liệu cần ghi ra bộ nhớ
- rs: thanh ghi chứa địa chỉ cơ sở (base address)
- imm: hằng số (offset)
- → địa chỉ nơi ghi word dữ liệu = địa chỉ cơ sở + hằng số

Ví dụ toán hạng bộ nhớ

Mã C:

// A là mảng các phần tử 32-bit

$$g = h + A[8];$$

- Cho g ở \$s1, h ở \$s2
- \$s3 chứa địa chỉ cơ sở của mảng A

Ví dụ toán hạng bộ nhớ

■ Mã C:

// A là mảng các phần tử 32-bit

$$g = h + A[8];$$

- Cho g ở \$s1, h ở \$s2
- \$s3 chứa địa chỉ cơ sở của mảng A
- Mã hợp ngữ MIPS:

Chỉ số 8, do đó offset = 32

lw \$t0, 32(\$s3) # \$t0 = A[8] add \$s1, \$s2, \$t0 #
$$g = h+A[8]$$
 offset base register

(Chú ý: offset phải là hằng số, có thể dương hoặc âm)

Ví dụ toán hạng bộ nhớ (tiếp)

Mã C:

$$A[12] = h + A[8];$$

- h ở \$s2
- \$s3 chứa địa chỉ cơ sở của mảng A

Ví dụ toán hạng bộ nhớ (tiếp)

Mã C:

$$A[12] = h + A[8];$$

- h ở \$s2
- \$s3 chứa địa chỉ cơ sở của mảng A
- Mã hợp ngữ MIPS:

```
lw $t0, 32($s3) # $t0 = A[8]
add $t0, $s2, $t0 # $t0 = h+A[8]
sw $t0, 48($s3) # A[12]=h+A[8]
```


Thanh ghi với Bộ nhớ

- Truy nhập thanh ghi nhanh hơn bộ nhớ
- Thao tác dữ liệu trên bộ nhớ yêu cầu nạp (load) và lưu (store)
 - Cần thực hiện nhiều lệnh hơn
- Chương trình dịch sử dụng các thanh ghi cho các biến nhiều nhất có thể
 - Chỉ sử dụng bộ nhớ cho các biến ít được sử dụng
 - Cần tối ưu hóa sử dụng thanh ghi

Toán hạng tức thì (immediate)

 Dữ liệu hằng số được xác định ngay trong lệnh

```
addi $s3, $s3, 4 # $s3 = $s3+4
```

- Không có lệnh trừ (subi) với giá trị hằng số
 - Sử dụng hằng số âm trong lệnh addi để thực hiện phép trừ

```
addi $s2, $s1, -1 # $s2 = $s1-1
```


Xử lý với số nguyên

- Số nguyên có dấu (biểu diễn bằng bù hai):
 - Với n bit, dải biểu diễn: [-2ⁿ⁻¹, +(2ⁿ⁻¹-1)]
 - Các lệnh add, sub, addi dành cho số nguyên có dấu
- Số nguyên không dấu:
 - Với n bit, dải biểu diễn: [0, 2ⁿ-1]
 - Các lệnh addu, subu, addiu dành cho số nguyên không dấu
- Qui ước biểu diễn hằng số nguyên trong hợp ngữ MIPS:
 - số thập phân: 12; 3456; -18
 - số Hexa (bắt đầu bằng 0x): 0x12; 0x3456; 0x1AB6

Hằng số Zero

- Thanh ghi 0 của MIPS (\$zero hay \$0) luôn chứa hằng số 0
 - Không thể thay đổi giá trị
- Hữu ích cho một số thao tác thông dụng
 - Chẳng hạn, chuyển dữ liệu giữa các thanh ghi add \$t2, \$s1, \$zero # \$t2 = \$s1

5.3. Mã máy (Machine code)

- Các lệnh được mã hóa dưới dạng nhị phân được gọi là mã máy
- Các lệnh của MIPS:
 - Được mã hóa bằng các từ lệnh 32-bit
 - Mỗi lệnh chiếm 4-byte trong bộ nhớ, do vậy địa chỉ của lệnh trong bộ nhớ là bội của 4
 - Có ít dạng lệnh
- Số hiệu thanh ghi được mã hóa bằng 5-bit
 - \$t0 − \$t7 có số hiệu từ 8 − 15
 - \$t8 \$t9 có số hiệu từ 24 25
 - \$s0 − \$s7 có số hiệu từ 16 − 23

Các kiểu lệnh máy của MIPS

Lệnh kiểu I

Lệnh kiểu J

Lệnh kiểu R (Registers)

- Các trường của lệnh
 - op (operation code opcode): mã thao tác
 - với các lệnh kiểu R, op = 000000
 - rs: số hiệu thanh ghi nguồn thứ nhất
 - rt: số hiệu thanh ghi nguồn thứ hai
 - rd: số hiệu thanh ghi đích
 - shamt (shift amount): số bit được dịch, chỉ dùng cho
 lệnh dịch bit, với các lệnh khác shamt = 00000
 - funct (function code): mã hàm

Ví dụ mã máy của lệnh add, sub

ор	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

add \$t0, \$s1, \$s2

0	\$s1	\$s2	\$t0	0	add
0	17	18	8	0	32
000000	10001	10010	0 01000 00000		100000
				(0x	02324020)

sub \$s0, \$t3, \$t5

0	\$t3	\$t5	\$s0	0	sub
0	11	13	16	0	34
000000	01011	01101	10000	00000	100010
				(0x	016D8022)

Lệnh kiểu I (Immediate)

ор	rs	rt	imm
6 bits	5 bits	5 bits	16 bits

- Dùng cho các lệnh số học/logic với toán hạng tức thì và các lệnh load/store (nạp/lưu)
 - rs: số hiệu thanh ghi nguồn (addi) hoặc thanh ghi cơ sở (lw, sw)
 - rt: số hiệu thanh ghi đích (addi, lw) hoặc thanh ghi nguồn (sw)
 - imm (immediate): hằng số nguyên 16-bit

```
addi rt, rs, imm # (rt) = (rs)+SignExtImm
lw rt, imm(rs) # (rt) = mem[(rs)+SignExtImm]
sw rt, imm(rs) # mem[(rs)+SignExtImm] = (rt)
```

(SignExtImm: hằng số imm 16-bit được mở rộng theo kiểu số có dấu thành 32-bit)

Mở rộng bit cho hằng số theo số có dấu

- Với các lệnh addi, lw, sw cần cộng nội dung thanh ghi với hằng số:
 - Thanh ghi có độ dài 32-bit
 - Hàng số imm 16-bit, cần mở rộng thành 32-bit theo kiểu số có dấu (Sign-extended)
- Ví dụ mở rộng số 16-bit thành 32-bit theo kiểu số có dấu:

+5 =					0000	0000	0000	0101	16-bit
+5 =	0000	0000	0000	0000	0000	0000	0000	0101	32-bit
-12 =					1111	1111	1111	0100	16-bit
-12 =	1111	1111	1111	1111	1111	1111	1111	0100	32-bit

Ví dụ mã máy của lệnh addi

rs	rt	imm
5 bits	5 bits	16 bits
\$s0, \$	s1, 5	
\$s1	\$s0	5
17	16	5
10001	10000	0000 0000 0000 0101
6±1 6	2-2 1	(0x22300005)
OCI, O)SZ, -J	
\$s2	\$t1	-12
18	9	-12
10010	01001	1111 1111 1111 0100
	5 bits \$ s0 , \$ \$s1 17 10001 \$ t1 , \$ \$s2 18	5 bits 5 bits 5 s0, \$s1, 5 \$s1 \$s0 17 16 10000 10000 10000 10000 18 \$t1, \$s2, -1 \$s2 \$t1 18 9

(0x2249FFF4)

CA2020

Ví dụ mã máy của lệnh load và lệnh store

	ор	rs	rt	imm			
_	6 bits	5 bits	5 bits	16 bits			
	lw \$t	0, 32	(\$s3)				
	35	\$s3	\$t0	32			
	35	19	8	32			
	100011	10011	01000	0000 0000 0010 0000			
				(0x8E680020)			
	sw \$s	1, 4(\$	st1)				
	43	\$t1	\$s1	4			
	43	9	17	4			
Г							

(0xAD310004)

0000 0000 0000 0100

CA2020 Kiến trúc máy tính 239

10001

101011 01001

Lệnh kiểu J (Jump)

- Toán hạng 26-bit địa chỉ
- Được sử dụng cho các lệnh nhảy
 - j (jump) \rightarrow op = 000010
 - jal (jump and link) \rightarrow op = 000011

ор	address
6 bits	26 bits

5.4. Cơ bản về lập trình hợp ngữ

- 1. Các lệnh logic
- 2. Nạp hằng số vào thanh ghi
- 3. Tạo các cấu trúc điều khiển
- 4. Lập trình mảng dữ liệu
- 5. Chương trình con
- 6. Dữ liệu ký tự
- Lệnh nhân và lệnh chia
- 8. Các lệnh với số dấu phẩy động

1. Các lệnh logic

 Các lệnh logic để thao tác trên các bit của dữ liệu

Phép toán logic	Toán tử trong C	Lệnh của MIPS		
Shift left	<<	sll		
Shift right	>>	srl		
Bitwise AND	&	and, andi		
Bitwise OR		or, ori		
Bitwise XOR	۸	xor, xori		
Bitwise NOT	~	nor		

Ví dụ lệnh logic kiểu R

Nội dung các thanh ghi nguồn

\$s1	0100	0110	1010	0001	1100	0000	1011	0111
\$s2	1111	1111	1111	1111	0000	0000	0000	0000

Mã hợp ngữ

Kết quả thanh ghi đích

and \$s3, \$s1, \$s2	\$s3				
or \$s4, \$s1, \$s2	\$s4				
xor \$s5, \$s1, \$s2	\$s5				
nor \$s6 \$s1 \$s2	\$s6				

Mã hơn ngữ

Ví dụ lệnh logic kiểu R

Nội dung các thanh ghi nguồn

Kất quả thanh ghi đích

\$s1	0100	0110	1010	0001	1100	0000	1011	0111
\$s2	1111	1111	1111	1111	0000	0000	0000	0000

ινια τιφρ rigu			Ret qua triariri grii dicri							
and	\$s3, \$s1, \$s2	\$s3	0100	0110	1010	0001	0000	0000	0000	0000
										-
or	\$s4, \$s1, \$s2	\$s4	1111	1111	1111	1111	1100	0000	1011	0111
xor	\$s5, \$s1, \$s2	\$s5	1011	1001	0101	1110	1100	0000	1011	0111
nor	\$s6, \$s1, \$s2	\$s6	0000	0000	0000	0000	0011	1111	0100	1000

Ví dụ lệnh logic kiểu I

Giá trị các toán hạng nguồn

 Mã hợp ngữ
 Kết quả thanh ghi đích

 andi \$s2,\$s1,0xFA34
 \$s2

 ori \$s3,\$s1,0xFA34
 \$s3

 xori \$s4,\$s1,0xFA34
 \$s4

Chú ý: Với các lệnh logic kiểu I, hằng số imm 16-bit được mở rộng thành 32-bit theo số không dấu (zero-extended)

Ví dụ lệnh logic kiểu I

Giá trị các toán hạng nguồn

Mã hợp ngữ			Kêt quả thanh ghi đích					
andi	\$s2,\$s1,0xFA34	\$s2	0000 0000 0000 0000 0000 0011 0100					
ori	\$s3,\$s1,0xFA34	\$s3	0000 0000 0000 1111 1010 1111 1111					
xori	\$s4,\$s1,0xFA34	\$s4	0000 0000 0000 1111 1010 1100 1011					

Ý nghĩa của các phép toán logic

- Phép AND dùng để giữ nguyên một số bit trong word, xóa các bit còn lại về 0
- Phép OR dùng để giữ nguyên một số bit trong word, thiết lập các bit còn lại lên 1
- Phép XOR dùng để giữ nguyên một số bit trong word, đảo giá trị các bit còn lại
- Phép NOT dùng để đảo các bit trong word
 - Đổi 0 thành 1, và đổi 1 thành 0
 - MIPS không có lệnh NOT, nhưng có lệnh NOR với 3 toán hạng
 - a NOR b == NOT(a OR b)
 nor \$t0, \$t1, \$zero # \$t0 = not(\$t1)

Lệnh logic dịch bit

ор	rs rt		rd	shamt	funct	
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	

- shamt: chỉ ra dịch bao nhiêu vị trí (shift amount)
- rs: không sử dụng, thiết lập = 00000
- Thanh ghi đích rd nhận giá trị thanh ghi nguồn rt đã được dịch trái hoặc dịch phải, rt không thay đổi nội dung
- s11 shift left logical (dịch trái logic)
 - Dịch trái các bit và điền các bit 0 vào bên phải
 - Dịch trái i bits là nhân với 2ⁱ (nếu kết quả trong phạm vi biểu diễn 32-bit)
- srl shift right logical (dich phải logic)
 - Dịch phải các bit và điền các bit 0 vào bên trái
 - Dịch phải i bits là chia cho 2i (chỉ với số nguyên không dấu)

Ví dụ lệnh dịch trái sll

Lệnh hợp ngữ:

Mã máy:

ор	rs	rt	rd	shamt	funct	
0	0	16	10	4	0	
000000	00000	10000	01010	00100	000000	

(0x00105100)

= 13

Ví dụ kết quả thực hiện lệnh:

Chú ý: Nội dung thanh ghi \$s0 không bị thay đổi

Ví dụ lệnh dịch phải srl

Lệnh hợp ngữ:

Mã máy:

op	rs	rt	rd	shamt	funct
0	0	17	18	2	2
	•				

000000 00000 1	0001 10010	00010	000010
----------------	------------	-------	--------

(0x00119082)

Ví dụ kết quả thực hiện lệnh:

2. Nạp hằng số vào thanh ghi

- Trường hợp hằng số 16-bit → sử dụng lệnh addi:
 - Ví dụ: nạp hằng số 0x4F3C vào thanh ghi \$s0:

```
addi $s0, $0, 0x4F3C $s0 = 0x4F3C
```

Trong trường hợp hằng số 32-bit → sử dụng lệnh lui và lệnh ori:

```
lui rt, constant_hi16bit
```

- Copy 16 bit cao của hằng số 32-bit vào 16 bit trái của rt
- Xóa 16 bits bên phải của rt về 0

```
ori rt,rt,constant_low16bit
```

Đưa 16 bit thấp của hằng số 32-bit vào thanh ghi rt

Lệnh lui (load upper immediate)

ор	rs rt		imm		
6 bits	5 bits	5 bits	16 bits		

lui \$s0, 0x21A0

15	0	\$s0	0x21A0
15	0	16	0x21A0

Lệnh mã máy

001111 00000 10000	0010 0001 1010 0000
--------------------	---------------------

(0x3C1021A0)

Nội dung \$s0 sau khi lệnh được thực hiện:

Ví dụ khởi tạo thanh ghi 32-bit

Nạp vào thanh ghi \$s0 giá trị 32-bit sau:
 0010 0001 1010 0000 0100 0000 0011 1011 =0x21A0 403B

Nội dung \$s0 sau khi thực hiện lệnh lui

\$s0	0010	0001	1010	0000	0000	0000	0000	0000	or
	0000	0000	0000	0000	0100	0000	0011	1011	OI

Nội dung \$s0 sau khi thực hiện lệnh ori

\$s0	0010	0001	1010	0000	0100	0000	0011	1011
------	------	------	------	------	------	------	------	------

3. Tạo các cấu trúc điều khiển

- Các cấu trúc rẽ nhánh
 - if
 - if/else
 - switch/case
- Các cấu trúc lặp
 - while
 - do while
 - for

Các lệnh rẽ nhánh và lệnh nhảy

- Các lệnh rẽ nhánh: beq, bne
 - Rẽ nhánh đến lệnh được đánh nhãn nếu điều kiện là đúng, ngược lại, thực hiện tuần tự
 - beq rs, rt, L1
 - branch on equal
 - nếu (rs == rt) rẽ nhánh đến lệnh ở nhãn L1
 - bne rs, rt, L1
 - branch on not equal
 - nếu (rs != rt) rẽ nhánh đến lệnh ở nhãn L1
- Lệnh nhảy j
 - j L1
 - nhảy (jump) không điều kiện đến lệnh ở nhãn L1

Dịch câu lệnh if

Mã C:

• f, g, h, i, j & \$s0, \$s1, \$s2, \$s3, \$s4

Dịch câu lệnh if

■ Mã C:

• f, g, h, i, j & \$s0, \$s1, \$s2, \$s3, \$s4

Mã hợp ngữ MIPS:


```
# $s0 = f, $s1 = g, $s2 = h
# $s3 = i, $s4 = j
bne $s3, $s4, L1 # N\u00e9u i=j
add $s0, $s1, $s2 # th\u00e1 f=g+h
L1: sub $s0, $s0, $s3 # f=f-i
```

Điều kiện hợp ngữ ngược với điều kiện của ngôn ngữ bậc cao

NKK-HUST

Dịch câu lệnh if/else

Mã C:

• f, g, h, i, j & \$s0, \$s1, \$s2, \$s3, \$s4

NKK-HUST

Dịch câu lệnh if/else

Mã C:

```
if (i==j) f = g+h;
else f = g-h;
```


• f, g, h, i, j & \$s0, \$s1, \$s2, \$s3, \$s4

Mã hợp ngữ MIPS:

```
bne $s3,$s4,Else # Nếu i=j
add $s0,$s1,$s2 # thì f=g+h
j Exit # thoát
Else: sub $s0,$s1,$s2 # nếu i<>j thì f=g-h
```

CA2020

Exit:

Dịch câu lệnh switch/case

Mã C:

```
switch (amount) {
  case 20: fee = 2; break;
  case 50: fee = 3; break;
  case 100: fee = 5; break;
  default: fee = 0;
}
```

// tương đương với sử dụng các câu lệnh if/else

```
if(amount = = 20) fee = 2;
else if (amount = = 50) fee = 3;
else if (amount = = 100) fee = 5;
else fee = 0;
```


Dịch câu lệnh switch/case

Mã hợp ngữ MIPS

```
# $s0 = amount, $s1 = fee
case20:
  addi $t0, $0, 20 # $t0 = 20
  bne $s0, $t0, case50
 # amount == 20? if not, skip to case50
  addi $s1, $0, 2
 # if so, fee = 2
 # and break out of case
 done
case50:
  addi $t0, $0, 50 # $t0 = 50
  bne $s0, $t0, case100 # amount == 50? if not, skip to case100
  addi $s1, $0, 3
 # if so, fee = 3
 # and break out of case
 done
case100:
  addi $t0, $0, 100 # $t0 = 100
  bne $s0, $t0, default
 # amount == 100? if not, skip to default
  addi $s1, $0, 5
 # if so, fee = 5
 # and break out of case
 done
default:
 $s1,$0,$0
 # fee = 0
 add
done:
```

CA2020

Dịch câu lệnh vòng lặp while

Mã C:

while
$$(A[i] == k)$$
 i += 1;

- i ở \$s3, k ở \$s5
- địa chỉ cơ sở của mảng A ở \$s6

Dịch câu lệnh vòng lặp while

■ Mã C:

```
while (A[i] == k) i += 1;
```

- i ở \$s3, k ở \$s5
- địa chỉ cơ sở của mảng A ở \$s6

Mã hợp ngữ MIPS:

```
Loop: sll $t1, $s3, 2  # $t1 = 4*i

add $t1, $t1, $s6  # $t1 = dia chi A[i]

lw $t0, 0($t1)  # $t0 = A[i]

bne $t0, $s5, Exit # n\u00e9u A[i] <>k thi Exit

addi $s3, $s3, 1  # n\u00e9u A[i] =k thi i=i+1

j Loop  # quay lai Loop
```

CA2020

Exit: ...

Dịch câu lệnh vòng lặp for

```
Mã C:
 // add the numbers from 0 to 9
 int sum = 0;
 int i;
 for (i=0; i!=10; i++) {
 sum = sum + i;
 }
```


Dịch câu lệnh vòng lặp for

Mã C: // add the numbers from 0 to 9 int sum = 0;int i; for (i=0; i!=10; i++) { sum = sum + i;Mã hợp ngữ MIPS: # \$s0 = i, \$s1 = sumaddi \$s1, \$0, 0 # sum = 0 add \$s0, \$0, \$0 # i = 0 addi \$t0, \$0, 10 # \$t0 = 10 for: beq \$s0, \$t0, done # N\u00e9u i=10, tho\u00e1t add \$s1, \$s1, \$s0 # N\u00e9u i<10 thì sum = sum+i addi \$s0, \$s0, 1 # tăng i thêm 1 j for # quay lai for done: ...

CA2020

Khối lệnh cơ sở (basic block)

- Khối lệnh cơ sở là dãy các lệnh với
 - Không có lệnh rẽ nhánh nhúng trong đó (ngoại trừ ở cuối)
 - Không có đích rẽ nhánh tới (ngoại trừ ở vị trí đầu tiên)

- Chương trình dịch xác định khối cơ sở để tối ưu hóa
- Các bộ xử lý tiên tiến có thể tăng tốc độ thực hiện khối cơ sở

Thêm các lệnh thao tác điều kiện

Lệnh slt (set on less than)

```
slt rd, rs, rt
```

- Nếu (rs < rt) thì rd = 1; ngược lại rd = 0;</p>
- Lênh slti

```
slti rt, rs, constant
```

- Nếu (rs < constant) thì rt = 1; ngược lại rt = 0;</p>
- Sử dụng kết hợp với các lệnh beq, bne

```
slt $t0, $s1, $s2  # nếu ($s1 < $s2)
bne $t0, $zero, L1  # rẽ nhánh đến L1
```

L1:

So sánh số có dấu và không dấu

- So sánh số có dấu: slt, slti
- So sánh số không dấu: sltu, sltiu
- Ví dụ

 - slt \$t0, \$s0, \$s1 # signed
 -1 < +1 → \$t0 = 1</pre>
 - sltu \$t0, \$s0, \$s1 # unsigned
 - $+4,294,967,295 > +1 \rightarrow $t0 = 0$

Ví dụ sử dụng lệnh slt

Mã C

```
int sum = 0;
int i;

for (i=1; i < 101; i = i*2) {
 sum = sum + i;
}</pre>
```


Ví dụ sử dụng lệnh slt

Mã hợp ngữ MIPS

done:

4. Lập trình với mảng dữ liệu

- Truy cập số lượng lớn các dữ liệu cùng loại
- Chỉ số (Index): truy cập từng phần tử của mảng
- Kích cỡ (Size): số phần tử của mảng

Ví dụ về mảng

- Mảng 5-phần tử, mỗi phần tử có độ dài 32-bit, chiếm 4 byte trong bộ nhớ
- Địa chỉ cơ sở =

 0x12348000 (địa chỉ của phần tử đầu tiên của mảng array[0])
- Bước đầu tiên để truy cập mảng: nạp địa chỉ cơ sở vào thanh ghi

0x12348000	array[0]
0x12348004	array[1]
0x12348008	array[2]
0x1234800C	array[3]
0x12348010	array[4]

Ví dụ truy cập các phần tử

Mã C

```
int array[5];
array[0] = array[0] * 2;
array[1] = array[1] * 2;
```

Mã hợp ngữ MIPS

Ví dụ vòng lặp truy cập mảng dữ liệu

Mã C int array[1000]; int i; for (i=0; i < 1000; i = i + 1)array[i] = array[i] * 8;// giả sử địa chỉ cơ sở của mảng = 0x23b8f000 Mã hợp ngữ MIPS # \$s0 = array base address (0x23b8f000), \$s1 = i

Ví dụ vòng lặp truy cập mảng dữ liệu (tiếp)

```
Mã hợp ngữ MIPS
\# $s0 = array base address (0x23b8f000), $s1 = i
# khởi tạo các thanh ghi
 ori $s0, $s0, 0xf000 # $s0 = 0x23b8f000
 addi $s1, $0, 0 # i = 0
 addi $t2, $0, 1000 # $t2 = 1000
# vòng lặp
loop: slt $t0, $s1, $t2  # i < 1000?
 beq $t0, $0, done # if not then done
 sll $t0, $s1, 2
 # $t0 = i*4
 add $t0, $t0, $s0
 # address of array[i]
 lw $t1, 0($t0) # $t1 = array[i]
 sll $t1, $t1, 3 # $t1 = array[i]*8
 sw $t1, 0($t0)
 # array[i] = array[i]*8
 addi $s1, $s1, 1
 # i = i + 1
 # repeat
 loop
```

done:

5. Chương trình con - thủ tục

- Các bước yêu cầu:
 - 1. Đặt các tham số vào các thanh ghi
 - 2. Chuyển điều khiển đến thủ tục
 - 3. Thực hiện các thao tác của thủ tục
 - 4. Đặt kết quả vào thanh ghi cho chương trình đã gọi thủ tục
 - 5. Trở về vị trí đã gọi

Sử dụng các thanh ghi

- \$a0 \$a3: các tham số vào (các thanh ghi 4 7)
- \$v0, \$v1: các kết quả ra (các thanh ghi 2 và 3)
- \$t0 \$t9: các giá trị tạm thời
 - Có thể được ghi lại bởi thủ tục được gọi
- \$s0 \$s7: cất giữ các biến
 - Cần phải cất/khôi phục bởi thủ tục được gọi
- \$gp: global pointer con trỏ toàn cục cho dữ liệu tĩnh (thanh ghi 28)
- \$sp: stack pointer con trỏ ngăn xếp (thanh ghi 29)
- \$fp: frame pointer con trokhung (thanh ghi 30)
- \$ra: return address địa chỉ trở về (thanh ghi 31)

Các lệnh gọi thủ tục

Gọi thủ tục: jump and link

jal ProcedureAddress

- Địa chỉ của lệnh kế tiếp (địa chỉ trở về) được cất ở thanh ghi \$ra
- Nhảy đến địa chỉ của thủ tục
- Trở về từ thủ tục: jump register

jr \$ra

Copy nội dung thanh ghi \$ra (đang chứa địa chỉ trở về)
 trả lại cho bộ đếm chương trình PC

Minh họa gọi Thủ tục

Gọi thủ tục lồng nhau

Ví dụ Thủ tục lá

- Thủ tục lá là thủ tục không có lời gọi thủ tục khác
- Mã C:

```
int leaf_example (int g, h, i, j)
{
 int f;
 f = (g + h) - (i + j);
 return f;
}
```

- Các tham số g, h, i, j ở \$a0, \$a1, \$a2, \$a3
- f ở \$s0 (do đó, cần cất \$s0 ra ngăn xếp)
- \$t0 và \$t1 được thủ tục dùng để chứa các giá trị tạm thời, cũng cần cất trước khi sử dụng
- Kết quả ở \$v0

Mã hợp ngữ MIPS

leaf_exampl	.e:	
addi	\$sp, \$sp, -12	# tạo 3 vị trí ở stack
sw	\$t1, 8(\$sp)	# cất nội dung \$t1
sw	\$t0, 4(\$sp)	# cất nội dung \$t0
sw	\$s0, 0(\$sp)	# cất nội dung \$s0
add	\$t0, \$a0, \$a1	# \$t0 = g+h
add	\$t1, \$a2, \$a3	# \$t1 = i+j
sub	\$s0, \$t0, \$t1	# \$s0 = (g+h)-(i+j)
add	\$v0, \$s0, \$zero	# trả kết quả sang \$v0
lw	\$s0, 0(\$sp)	# khôi phục \$s0
lw	\$t0, 4(\$sp)	# khôi phục \$t0
lw	\$t1, 8(\$sp)	# khôi phục \$t1
addi	\$sp, \$sp, 12	# xóa 3 mục ở stack
jr	\$ra	# trở về nơi đã gọi

Ví dụ Thủ tục cành

- Là thủ tục có gọi thủ tục khác
- Mã C:

```
int fact (int n)
{
  if (n < 1) return (1);
  else return n * fact(n - 1);
}</pre>
```

- Tham số n ở \$a0
- Kết quả ở \$v0

Mã hợp ngữ MIPS

fact	:					
	addi	\$sp,	\$sp, -8	# dành stack cho 2 mục		
	sw	\$ra,	4 (\$sp)	# cất địa chỉ trở về		
	SW	\$a0,	0(\$sp)	# cất tham số n		
	slti	\$t0,	\$a0, 1	# kiểm tra n < 1		
	beq	\$t0,	\$zero, L1			
	addi	\$ v 0,	\$zero, 1	# nếu đúng, kết quả là 1		
	addi	\$sp,	\$sp, 8	# lấy 2 mục từ stack		
	jr	\$ra		# và trở về		
L1:	addi	\$a0,	\$a0, -1	# nếu không, giảm n		
	jal	fact		# gọi đệ qui		
	lw	\$a0,	0(\$sp)	# khôi phục n ban đầu		
	lw	\$ra,	4(\$sp)	# và địa chỉ trở về		
	addi	\$sp,	\$sp, 8	# lấy 2 mục từ stack		
	mul	\$ v 0,	\$a0, \$v0	# nhân để nhận kết quả		
	jr	\$ra		# và trở về		

Sử dụng Stack khi gọi thủ tục

6. Dữ liệu ký tự

- Các tập ký tự được mã hóa theo byte
 - ASCII: 128 ký tự
 - 95 ký thị hiển thị, 33 mã điều khiển
 - Latin-1: 256 ký tự
 - ASCII và các ký tự mở rộng
- Unicode: Tập ký tự 32-bit
 - Được sử dụng trong Java, C++, ...
 - Hầu hết các ký tự của các ngôn ngữ trên thế giới và các ký hiệu

Các thao tác với Byte/Halfword

- Có thể sử dụng các phép toán logic
- Nap/Luu byte/halfword trong MIPS
- lb rt, offset(rs) lh rt, offset(rs)
 - Mở rộng theo số có dấu thành 32 bits trong rt
- lbu rt, offset(rs) lhu rt, offset(rs)
 - Mở rộng theo số không dấu thành 32 bits trong rt
- sb rt, offset(rs) sh rt, offset(rs)
 - Chỉ lưu byte/halfword bên phải

Ví dụ copy String

Mã C:

• i ở \$s0

```
void strcpy (char x[], char y[])
{ int i;
 i = 0;
 while ((x[i]=y[i])!='\0')
 i += 1;
}
• Các địa chỉ của x, y ở $a0, $a1
```


Ví dụ Copy String

Mã hợp ngữ MIPS

```
strcpy:
 addi $sp, $sp, -4 # adjust stack for 1 item
 sw $s0, 0($sp) # save $s0
 add $s0, $zero, $zero # i = 0
L1: add $t1, $s0, $a1 # addr of y[i] in $t1
 1bu $t2, 0($t1) # $t2 = y[i]
 add $t3, $s0, $a0  # addr of x[i] in $t3
 sb $t2, 0($t3) \# x[i] = y[i]
 beq $t2, $zero, L2  # exit loop if y[i] == 0
 addi $s0, $s0, 1
 # i = i + 1
 L1
 # next iteration of loop
L2: lw $s0, 0($sp) # restore saved $s0
 addi $sp, $sp, 4
 # pop 1 item from stack
 jr $ra
 # and return
```


7. Các lệnh nhân và chia số nguyên

- MIPS có hai thanh ghi 32-bit: HI (high) và LO (low)
- Các lệnh liên quan:
 - mult rs, rt # nhân số nguyên có dấu
 - multu rs, rt # nhân số nguyên không dấu
 - Tích 64-bit nằm trong cặp thanh ghi HI/LO
 - div rs, rt # chia số nguyên có dấu
 - divu rs, rt # chia số nguyên không dấu
 - HI: chứa phần dư, LO: chứa thương
 - # Move from Hi to rd mfhi rd
 - mflo rd # Move from LO to rd

Kiến trúc máy tính CA2020 290

8. Các lệnh với số dấu phẩy động (FP)

- Các thanh ghi số dấu phẩy động
 - 32 thanh ghi 32-bit (single-precision): \$f0, \$f1, ... \$f31
 - Cặp đôi để chứa dữ liệu dạng 64-bit (double-precision):
 \$f0/\$f1, \$f2/\$f3, ...
- Các lệnh số dấu phẩy động chỉ thực hiện trên các thanh ghi số dấu phẩy động
- Lệnh load và store với FP
 - lwc1, ldc1, swc1, sdc1
 - Ví dụ: ldc1 \$f8, 32(\$s2)

Các lệnh với số dấu phẩy động

- Các lệnh số học với số FP 32-bit (single-precision)
 - add.s, sub.s, mul.s, div.s
 - VD: add.s \$f0, \$f1, \$f6
- Các lệnh số học với số FP 64-bit (double-precision)
 - add.d, sub.d, mul.d, div.d
 - VD: mul.d \$f4, \$f4, \$f6
- Các lệnh so sánh
 - c.xx.s, c.xx.d (trong đó xx là eq, lt, le, ...)
 - Thiết lập hoặc xóa các bit mã điều kiện
 - VD: c.lt.s \$f3, \$f4
- Các lệnh rẽ nhánh dựa trên mã điều kiện
 - bclt, bclf
 - VD: bc1t TargetLabel

CA2020

- Các lệnh Branch chỉ ra:
 - Mã thao tác, hai thanh ghi, hằng số
- Hầu hết các đích rẽ nhánh là rẽ nhánh gần
 - Rẽ xuôi hoặc rẽ ngược

ор	rs	rt	imm
6 bits	5 bits	5 bits	16 bits

- Định địa chỉ tương đối với PC
 - PC-relative addressing
 - Địa chỉ đích = PC + hằng số imm × 4
 - Chú ý: trước đó PC đã được tăng lên
 - Hằng số imm 16-bit có giá trị trong dải [-2¹⁵, +2¹⁵ 1]

Lệnh beq, bne

op rs rt imm
6 bits 5 bits 5 bits 16 bits

beq \$s0, \$s1, Exit

bne \$s0, \$s1, Exit

4 or 5 16 17 Exit

khoảng cách tương đối tính theo word

Lệnh mã máy

bne 000101 10000 10001 0000 0000 0000 0110

Địa chỉ hóa cho lệnh Jump

- Đích của lệnh Jump (j và jal) có thể là bất kỳ chỗ nào trong chương trình
 - Cần mã hóa đầy đủ địa chỉ trong lệnh

ор	address
6 bits	26 bits

- Định địa chỉ nhảy (giả) trực tiếp (Pseudo)Direct jump addressing
 - Địa chỉ đích = $PC_{31...28}$: (address × 4)

Ví dụ mã lệnh j và jr

```
j L1  # nhảy đến vị trí có nhãn L1
jr $ra  # nhảy đến vị trí có địa chỉ ở $ra;
# $ra chứa địa chỉ trở về
```


From PC

Effective target address (32 bits)

CA2020

Ví dụ mã hóa lệnh

Loop:	sll	\$t1,	\$s3,	2	0x80000
	add	\$t1,	\$t1,	\$s6	0x80004
	lw	\$t0,	0(\$t	1)	80008x0
	bne	\$t0,	\$s5,	Exit	0x8000C
	addi	\$s3,	\$s3,	1	0x80010
	j	Loop			0x80014
Exit:	•••				0x80018

	0	0	19	9	2	0
	0	9	22	9	0	32
	35	9	8		0	
	5	8	21	****** 2		
	8	19	19	* * * * ·	1	
4	2	20x20000				

Rẽ nhánh xa

- Nếu đích rẽ nhánh là quá xa để mã hóa với offset 16-bit, assembler sẽ viết lại code
- Ví du

```
beq $s0, $s1, L1
 (lệnh kế tiếp)
  L1:
sẽ được thay bằng đoạn lệnh sau:
 bne $s0, $s1, L2
 j L1
 L2: (lệnh kế tiếp)
 L1:
```

CA2020

Tóm tắt về các phương pháp định địa chỉ

- 1. Định địa chỉ tức thì
- 2. Định địa chỉ thanh ghi

3. Định địa chỉ cơ sở

4. Định địa chỉ tương đối với PC

5. Định địa chỉ giả trực tiếp

5. Pseudodirect addressing

5.6. Dịch và chạy chương trình hợp ngữ

- Các phần mềm lập trình hợp ngữ MIPS:
 - MARS
 - Mipslt
 - QtSpim
- MIPS Reference Data

Dịch và chạy ứng dụng

CA2020

Chương trình trong bộ nhớ

- Các lệnh (instructions)
- Dữ liệu
 - Toàn cục/tĩnh: được cấp phát trước khi chương trình bắt đầu thực hiện
 - Động: được cấp phát trong khi chương trình thực hiện
- Bộ nhớ:
 - 2^{32} bytes = 4 GiB
 - Địa chỉ từ 0x0000000 đến 0xFFFFFFF

Bản đồ bộ nhớ của MIPS

CA2020

Kiến trúc máy tính

Ví dụ: Mã C

```
int f, g, y; // global
 variables
int main(void)
  f = 2;
 q = 3;
 y = sum(f, g);
  return y;
int sum(int a, int b) {
  return (a + b);
```

CA2020

Ví dụ chương trình hợp ngữ MIPS


```
.data
f: .word 0
g: .word 0
y: .word 0
.text
main:
  addi $sp, $sp, -4 # stack frame
 sw $ra, 0($sp) # store $ra
addi $a0, $0, 2 # $a0 = 2
  sw $a0, f # f = 2
  addi $a1, $0, 3 # $a1 = 3
  sw $a1, g # g = 3
  jal sum # call sum
sw $v0, y # y = sum()
  lw $ra, 0($sp) # restore $ra
  addi $sp, $sp, 4 # restore $sp
  li $v0, 10
  syscall
sum:
  add $v0, $a0, $a1 # $v0 = a + b
 $ra
 # return
  ir
```


Viết chương trình trên phần mềm MARS

Vùng nhớ lệnh

t	Address	Code	Basic		Source						
	0x00400000	0x23bdfffc	addi \$29	,\$29,0xfffffffc	7:	addi	\$sp,	\$sp, −4	#	stack f	rame
	0x00400004	0xafbf0000	sw \$31,0	k00000000(\$29)	8:	SW	\$ra,	0(\$sp)	#	store \$	ra
	0x00400008	0x20040002	addi \$4,	\$0,0x00000002	9:	addi	\$a0,	\$0, 2	#	a0 = 2	
	0x0040000c	0x3c011001	lui \$1,0	x00001001	10:	SW	\$a0,	f	#	f = 2	
	0x00400010	0xac240000	sw \$4,0x	00000000(\$1)							
	0x00400014	0x20050003	addi \$5,	\$0,0x00000003	11:	addi	\$a1,	\$0, 3	#	a1 = 3	
	0x00400018	0x3c011001	lui \$1,0	k00001001	12:	SW	\$a1,	g	#	g = 3	
	0x0040001c	0xac250004	sw \$5,0x	00000004(\$1)							
	0x00400020	0x0c10000f	jal 0x004	40003c	13:	jal	sum		#	call sur	n
	0x00400024	0x3c011001	lui \$1,0	x00001001	14:	SW	\$v0,	у	#	y = sum	()
	0x00400028	0xac220008	sw \$2,0x	00000008(\$1)							
	0x0040002c	0x8fbf0000	lw \$31,0	k00000000(\$29)	15:	lw	\$ra,	0(\$sp)	#	restore	\$ra
	0x00400030	0x23bd0004	addi \$29	,\$29,0x00000004	16:	addi	\$sp,	\$sp, 4	#	restore	\$sp
				,\$0,0x0000000a	17:		\$v0,	10			
	0x00400038				18:	sysca					
	0x0040003c			4,\$5	20:	add	\$v0,	\$a0, \$a1	#	v0 = a	+ b
	0x00400040	0x03e00008	jr \$31		21:	jr	\$ra		#	return	

Tập thanh ghi

Name	Number	Val	ue
\$zero		0	0×0000000
\$at		1	0×0000000
\$v0		2	0×0000000
\$v1		3	0×0000000
\$a0		4	0×0000000
\$a1		5	0×0000000
\$a2		6	0×0000000
\$a3		7	0×0000000
\$t0		8	0×0000000
\$t1		9	0×0000000
\$t2		10	0×0000000
\$t3		11	0×0000000
\$t4		12	0×0000000
\$t5		13	0×0000000
\$t6		14	0×0000000
\$t7		15	0×0000000
\$s0		16	0×0000000
\$s1		17	0×0000000
\$s2		18	0×0000000
\$s3		19	0×0000000
\$s4		20	0×0000000
\$s5		21	0×0000000
\$s6		22	0×0000000
\$s7		23	0×0000000
\$t8		24	0×0000000
\$t9		25	0×0000000
\$k0		26	0×0000000
\$k1		27	0×0000000
\$gp		28	0×1000800
\$sp		29	0x7fffeff
\$fp		30	0×0000000
\$ra		31	0×0000000
pc			0×0040000
hi			0×0000000
lo			0×0000000

Vùng nhớ dữ liệu

Nhãn và biến

Ví dụ lệnh giả (Pseudoinstruction)

Pseudoinstruction	MIPS Instructions					
li \$s0,0x1234AA77	lui \$at,0x1234					
	ori \$s0,\$at,0xAA77					
mul \$s0,\$s1,\$s2	mult \$s1,\$s2					
	mflo \$s0					
not \$t1,\$t2	nor \$t1,\$t2,\$0					
move \$s1,\$s2	addu \$s1, \$0, \$s2					
nop	sll \$0, \$0, 0					

Hết chương 5

CA2020

Kiến trúc máy tính

Chương 6 BỘ XỬ LÝ

Nguyễn Kim Khánh Trường Đại học Bách khoa Hà Nội

Nội dung học phần

Chương 1. Giới thiệu chung

Chương 2. Cơ bản về logic số

Chương 3. Hệ thống máy tính

Chương 4. Số học máy tính

Chương 5. Kiến trúc tập lệnh

Chương 6. Bộ xử lý

Chương 7. Bộ nhớ máy tính

Chương 8. Hệ thống vào-ra

Chương 9. Các kiến trúc song song

Nội dung của chương 6

- 6.1. Tổ chức của CPU
- 6.2. Thiết kế đơn vị điều khiển
- 6.3. Kỹ thuật đường ống lệnh
- 6.4. Ví dụ thiết kế bộ xử lý theo kiến trúc MIPS (*)

(*) dành cho Chương trình Tài năng và Chất lượng cao

6.1. Tổ chức của CPU

1. Cấu trúc cơ bản của CPU

- Nhiệm vụ của CPU:
 - Nhận lệnh (Fetch Instruction): CPU đọc lệnh từ bộ nhớ
 - Giải mã lệnh (Decode Instruction): xác định thao tác mà lệnh yêu cầu
 - Nhận dữ liệu (Fetch Data): nhận dữ liệu từ bộ nhớ hoặc các cổng vào-ra
 - Xử lý dữ liệu (Process Data): thực hiện phép toán số học hay phép toán logic với các dữ liệu
 - Ghi dữ liệu (Write Data): ghi dữ liệu ra bộ nhớ hay cổng vào-ra

Sơ đồ cấu trúc cơ bản của CPU

2. Đơn vị số học và logic

- Chức năng: Thực hiện các phép toán số học và phép toán logic:
 - Số học: cộng, trừ, nhân, chia, đảo dấu
 - Logic: AND, OR, XOR, NOT, phép dịch bit

Mô hình kết nối ALU

Thanh ghi cờ: hiển thị trạng thái của kết quả phép toán

3. Đơn vị điều khiển

Chức năng

- Điều khiển nhận lệnh từ bộ nhớ đưa vào CPU
- Tăng nội dung của PC để trỏ sang lệnh kế tiếp
- Giải mã lệnh đã được nhận để xác định thao tác mà lệnh yêu cầu
- Phát ra các tín hiệu điều khiển thực hiện lệnh
- Nhận các tín hiệu yêu cầu từ bus hệ thống và đáp ứng với các yêu cầu đó.

Mô hình kết nối đơn vị điều khiển

Các tín hiệu đưa đến đơn vị điều khiển

- Clock: tín hiệu nhịp từ mạch tạo dao động bên ngoài
- Lệnh từ thanh ghi lệnh đưa đến đế giải mã
- Các cờ từ thanh ghi cờ cho biết trạng thái của CPU
- Các tín hiệu yêu cầu từ bus điều khiển

Các tín hiệu phát ra từ đơn vị điều khiển

- Các tín hiệu điều khiến bên trong CPU:
 - Điều khiển các thanh ghi
 - Điều khiển ALU
- Các tín hiệu điều khiển bên ngoài CPU:
 - Điều khiển bộ nhớ
 - Điều khiển các mô-đun vào-ra

4. Hoạt động của chu trình lệnh

Chu trình lệnh

- Nhận lệnh
- Giải mã lệnh
- Nhận toán hạng
- Thực hiện lệnh
- Cất toán hạng
- Ngắt

Giản đồ trạng thái chu trình lệnh

Nhận lệnh

- CPU đưa địa chỉ của lệnh cần nhận từ bộ đếm chương trình PC ra bus địa chỉ
- CPU phát tín hiệu điều khiến đọc bộ nhớ
- Lệnh từ bộ nhớ được đặt lên bus dữ liệu và được CPU copy vào thanh ghi lệnh IR
- CPU tăng nội dung PC để trỏ sang lệnh kế tiếp

Sơ đồ mô tả quá trình nhận lệnh

Giải mã lệnh

- Lệnh từ thanh ghi lệnh IR được đưa đến đơn vị điều khiển
- Đơn vị điều khiển tiến hành giải mã lệnh để xác định thao tác phải thực hiện
- Giải mã lệnh xảy ra bên trong CPU

Nhận dữ liệu từ bộ nhớ

- CPU đưa địa chỉ của toán hạng ra bus địa chỉ
- CPU phát tín hiệu điều khiến đọc
- Toán hạng được đọc vào CPU
- Tương tự như nhận lệnh

Sơ đồ mô tả nhận dữ liệu từ bộ nhớ

MAR: Thanh ghi địa chỉ bộ nhớ

MBR: Thanh ghi đệm bộ nhớ

điều dữ địa chỉ liêu khiển

Thực hiện lệnh

- Có nhiều dạng tuỳ thuộc vào lệnh
- Có thể là:
 - Đọc/Ghi bộ nhớ
 - Vào/Ra
 - Chuyển giữa các thanh ghi
 - Phép toán số học/logic
 - Chuyển điều khiển (rẽ nhánh)

...

Ghi toán hạng

- CPU đưa địa chỉ ra bus địa chỉ
- CPU đưa dữ liệu cần ghi ra bus dữ liệu
- CPU phát tín hiệu điều khiển ghi
- Dữ liệu trên bus dữ liệu được copy đến vị trí xác định

Sơ đồ mô tả quá trình ghi toán hạng

- Nội dung của bộ đếm chương trình PC (địa chỉ trở về sau khi ngắt) được đưa ra bus dữ liệu
- CPU đưa địa chỉ (thường được lấy từ con trỏ ngăn xếp SP) ra bus địa chỉ
- CPU phát tín hiệu điều khiển ghi bộ nhớ
- Địa chỉ trở về trên bus dữ liệu được ghi ra vị trí xác định (ở ngăn xếp)
- Địa chỉ lệnh đầu tiên của chương trình con điều khiển ngắt được nạp vào PC

Sơ đồ mô tả chu trình ngắt

MAR: Thanh ghi địa chỉ bộ nhớ MBR: Thanh ghi đệm bộ nhớ

PC: Bộ đếm chương trình

SP: Con trỏ ngăn xếp

Bus Bus Bus địa dữ điều chỉ liệu khiển

6.2. Các phương pháp thiết kế đơn vị điều khiển

- Đơn vị điều khiển vi chương trình (Microprogrammed Control Unit)
- Đơn vị điều khiển nối kết cứng (Hardwired Control Unit)

1. Đơn vị điều khiển vi chương trình

- Bộ nhớ vi chương trình (ROM) lưu trữ các vi chương trình (microprogram)
- Một vi chương trình bao gồm các vi lệnh (microinstruction)
- Mỗi vi lệnh mã hoá cho một vi thao tác (microoperation)
- Để hoàn thành một lệnh cần thực hiện một hoặc một vài vi chương trình
- Tốc độ chậm

2. Đơn vị điều khiển nối kết cứng

- Sử dụng mạch cứng để giải mã và tạo các tín hiệu điều khiển thực hiện lệnh
- Tốc độ nhanh
- Đơn vị điều khiển phức tạp

6.3. Kỹ thuật đường ống lệnh

- Kỹ thuật đường ống lệnh (Instruction Pipelining): Chia chu trình lệnh thành các công đoạn và cho phép thực hiện gối lên nhau (như dây chuyền lắp ráp)
- Chẳng hạn bộ xử lý MIPS có 5 công đoạn:
 - 1. IF: Instruction fetch from memory Nhận lệnh từ bộ nhớ
 - 2. ID: Instruction decode & register read Giải mã lệnh và đọc thanh ghi
 - 3. EX: Execute operation or calculate address Thực hiện thao tác hoặc tính toán địa chỉ
 - 4. MEM: Access memory operand Truy nhập toán hạng bộ nhớ
 - 5. WB: Write result back to register Ghi kết quả trả về thanh ghi

Biểu đồ thời gian của đường ống lệnh

Thời gian thực hiện 1 công đoạn = T

Thời gian thực hiện tuần tự 8 lệnh: 8 x 5T = 40T

Thời gian thực hiện đường ống 8 lệnh: (1 x 5T) + [(8-1) x T] = 12T

Các mối trở ngại (Hazard) của đường ống lệnh

- Hazard: Tình huống ngăn cản bắt đầu của lệnh tiếp theo ở chu kỳ tiếp theo
 - Hazard cấu trúc: do tài nguyên được yêu cầu đang bận
 - Hazard dữ liệu: cần phải đợi để lệnh trước hoàn thành việc đọc/ghi dữ liệu
 - Hazard điều khiến: do rẽ nhánh gây ra

Hazard cấu trúc

- Xung đột khi sử dụng tài nguyên
- Trong đường ống của MIPS với một bộ nhớ dùng chung
 - Lệnh Load/store yêu cầu truy cập dữ liệu
 - Nhận lệnh cần trì hoãn cho chu kỳ đó
- Bởi vậy, datapath kiểu đường ống yêu cầu bộ nhớ lệnh và bộ nhớ dữ liệu tách rời (hoặc cache lệnh/cache dữ liệu tách rời)

Hazard dữ liệu

 Lệnh phụ thuộc vào việc hoàn thành truy cập dữ liệu của lệnh trước đó

> add \$s0, \$t0, \$t1 sub \$t2, \$s0, \$t3

CA2020

Forwarding (gửi vượt trước)

- Sử dụng kết quả ngay sau khi nó được tính
 - Không đợi đến khi kết quả được lưu đến thanh ghi
 - Yêu cầu có đường kết nối thêm trong datapath

Hazard dữ liệu với lệnh load

- Không phải luôn luôn có thể tránh trì hoãn bằng cách forwarding
 - Nếu giá trị chưa được tính khi cần thiết
 - Không thể chuyển ngược thời gian
 - Cần chèn bước trì hoãn (stall hay bubble)

CA2020

Kiến trúc máy tính

NKK-HUST

Lập lịch mã để tránh trì hoãn

- Thay đổi trình tự mã để tránh sử dụng kết quả load ở lệnh tiếp theo
- Mã C:

$$a = b + e; c = b + f;$$

CA2020

Kiến trúc máy tính

Hazard điều khiển

- Rẽ nhánh xác định luồng điều khiển
 - Nhận lệnh tiếp theo phụ thuộc vào kết quả rẽ nhánh
 - Đường ống không thể luôn nhận đúng lệnh
 - Vẫn đang làm ở công đoạn giải mã lệnh (ID) của lệnh rẽ nhánh
- Với đường ống của MIPS
 - Cần so sánh thanh ghi và tính địa chỉ đích sớm trong đường ống
 - Thêm phần cứng để thực hiện việc đó trong công đoạn ID

Trì hoãn khi rẽ nhánh

 Đợi cho đến khi kết quả rẽ nhánh đã được xác định trước khi nhận lệnh tiếp theo

Dự đoán rẽ nhánh

- Những đường ống dài hơn không thể sớm xác định dễ dàng kết quả rẽ nhánh
 - Cách trì hoãn không đáp ứng được
- Dự đoán kết quả rẽ nhánh
 - Chỉ trì hoãn khi dự đoán là sai
- Với MIPS
 - Có thể dự đoán rẽ nhánh không xẩy ra
 - Nhận lệnh ngay sau lệnh rẽ nhánh (không làm trễ)

MIPS với dự đoán rẽ nhánh không xẩy ra

Prediction incorrect

Đặc điểm của đường ống

- Kỹ thuật đường ống cải thiện hiệu năng bằng cách tăng số lệnh thực hiện
 - Thực hiện nhiều lệnh đồng thời
 - Mỗi lệnh có cùng thời gian thực hiện
- Các dạng hazard:
 - Cấu trúc, dữ liệu, điều khiển
- Thiết kế tập lệnh ảnh hưởng đến độ phức tạp của việc thực hiện đường ống

Tăng cường khả năng song song mức lệnh

Tăng số công đoạn của đường ống

Siêu vô hướng (Superscalar)

CA2020

Kiến trúc máy tính

6.4. Thiết kế bộ xử lý theo kiến trúc MIPS(*)

Dành riêng cho Chương trình Tài năng và Chất lượng cao MIPS.pptx

Hết chương 6

CA2020