

Computer Architecture

Lecture 2 MIPS Instructions

Prof. Jongmyon Kim

Abstraction

Instructions:

- Language of the Machine
- More primitive than higher level languages
 e.g., no sophisticated control flow
- Very restrictivee.g., MIPS Arithmetic Instructions
- We'll be working with the MIPS instruction set architecture
 - a representative of Reduced Instruction Set Computer (RISC)
 - 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.
- Of course this complicates some things...

C code:
$$A = B + C + D;$$
$$E = F - A;$$

- Operands must be registers, only 32 registers provided
- ☐ Each register contains 32 bits
- ☐ All memory accesses are accomplished via loads and stores
 - A common feature of RISC processors

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


```
8 bits of data
```

• • •

Memory Organization

- Bytes are nice, but most data items use larger "words"
- MIPS provides lw/lh/lb and sw/sh/sb instructions
- ☐ For MIPS, a word is 32 bits or 4 bytes.
 - (Intel's word=16 bits and double word or dword=32bits)

Registers hold 32 bits of data

 \square 2³² bytes with byte addresses from 0 to 2³²-1

 \square 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?

Endianness [defined by Danny Cohen 1981]

- Byte ordering How a multiple byte data word stored in memory
- Endianness (from Gulliver's Travels)
 - Big Endian
 - Most significant byte of a multi-byte word is stored at the lowest memory address
 - e.g. Sun Sparc, PowerPC
 - Little Endian
 - □ Least significant byte of a multi-byte word is stored at the lowest memory address
 - e.g. Intel x86
- Some embedded & DSP processors would support both for interoperability

Example of Endian

☐ Store 0x87654321 at address 0x0000, byte-addressable

Instructions

- Load and store instructions

C code: int A[100];

A[9] = h + A[8];

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

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

\$t0, 36(\$s3) SW

Example:

4 bytes A[0] 32 bits of data A[1] 32 bits of data A[2] 32 bits of data 32 bits of data

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

Can't write: add 48(\$s3), \$s2, 32(\$s3)

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;
}
swap:
 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
```

- MIPS Software Convention
 - \$4, \$5, \$6, \$7 are used for passing arguments

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

Software Conventions for MIPS Registers

Register	Names	Usage by Software Convention	
\$0	\$zero	Hardwired to zero	
\$1	\$at	Reserved by assembler	
\$2 - \$3	\$v0 - \$v1	Function return result registers	
\$4 - \$7	\$a0 - \$a3	Function passing argument value registers	
\$8 - \$15	\$t0 - \$t7	Temporary registers, caller saved	
\$16 - \$23	\$s0 - \$s7	Saved registers, callee saved	
\$24 - \$25	\$t8 - \$t9	Temporary registers, caller saved	
\$26 - \$27	\$k0 - \$k1	Reserved for OS kernel	
\$28	\$gp	Global pointer	
\$29	\$sp	Stack pointer	
\$30	\$fp	Frame pointer	
\$31	\$ra	Return address (pushed by call instruction)	
\$hi	\$hi	High result register (remainder/div, high word/mult)	
\$lo	\$lo	Low result register (quotient/div, low word/mult)	

What are Microprocessors?

Hardware implementation that can execute programs

Instruction Format

Instruction

Meaning

```
add \$s1,\$s2,\$s3 \$s1 = \$s2 + \$s3

sub \$s1,\$s2,\$s3 \$s1 = \$s2 - \$s3

lw \$s1,100(\$s2) \$s1 = Memory[\$s2+100]

sw \$s1,100(\$s2) Memory[\$s2+100] = \$s1

bne \$s4,\$s5,Label Next instr. is at Label if \$s4 \neq \$s5

beq \$s4,\$s5,Label Next instr. is at Label if \$s4 = \$s5

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				

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	01001	00000	100000
op	rs	rt	rd	shamt	funct

☐ Can you guess what the field names stand for?

MIPS Encoding: R-Type

MIPS Encoding: R-Type

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: lw \$t0, 32(\$s2)

35	18	9	32	
op	rs	rt	16 bit number	

☐ Where's the compromise?

MIPS Encoding: I-Type

MIPS Encoding: I-Type

Stored Program Concept

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

- ☐ Fetch & Execute Cycle
 - Instructions are fetched and put into a special register
 - 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
```

 \square 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: ...
```

 \square Can you build a simple for loop?

BEQ/BNE uses I-Type

MIPS Encoding: J-Type

Control Flow

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

```
if $s1 < $s2 then

$t0 = 1

slt $t0, $s1, $s2

else

$t0 = 0
```

- ☐ Can use this instruction to build "blt \$s1, \$s2, Label"
 - can now build general control structures
- ☐ For ease of assembly programmers, the assembler allows "blt" as a "pseudo-instruction"
 - assembler substitutes them with valid MIPS instructions
 - there are policy of use conventions for registers

```
blt $4 $5 loop \Rightarrow slt $1 $4 $5 bne $1 $0 loop
```


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.
 - Use immediate values
- MIPS Instructions:

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


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, 10101010101010

1010101010101010	000000000000000	
0000000000000000	1010101010101010	

ori

_		
П	1010101010101010	1010101010101010
- 1	TOTOTOTOTOTOTO	
- 1		
- 1		

Input/Output

- Place proper arguments (e.g. system call code) to corresponding registers and place a 'syscall'
- Print string
 - li \$v0, 4
 - la \$a0, var
 - syscall
- Print integer
 - li \$v0, 1
 - add \$a0, \$t0, \$0
 - syscall
- Read integer
 - li \$v0, 5 # result in \$v0
 - Syscall
- See Appendix A for more.

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.

Summary of MIPS

- simple instructions all 32 bits wide
- very structured
- 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:

j Label

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

Formats:

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

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

Addresses in Branches

Instructions:

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

Formats:

- 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

Addressing Mode

1. Immediate addressing Operand is constant rt op rs Immediate 2. Register addressing Operand is in register rt rd funct ор Registers Register 3. Base addressing Memory Address lb \$t0, 48(\$s0) Halfword Word Register 4. PC-relative addressing bne \$4, \$5, Label Memory Address (label will be assembled into PC Word a distance) 5. Pseudodirect addressing j Label Memory Address Word PC

Concatenation w/ PC[31..28]

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						
32 registers	\$a0-\$a3, \$v0-\$v1, \$gp,	arithmetic. MIPS register \$zero alw ays equals 0. Register \$at is						
	\$fp, \$sp, \$ra, \$at	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)		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

Summary

- Instruction set architecture
 - a very important abstraction indeed!
- Design Principles:
 - simplicity favors regularity
 - smaller is faster
 - good design demands compromise
 - make the common case fast