CS4100: 計算機結構

Instruction Set Architecture

國立清華大學資訊工程學系一零零學年度第二學期

Outline

- Instruction set architecture (Sec 2.1)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

What Is Computer Architecture?

Computer Architecture =
Instruction Set Architecture
+ Machine Organization

• "... the attributes of a [computing] system as seen by the [<u>assembly</u> language] programmer, i.e. the conceptual structure and functional behavior ..."

What are specified?

Recall in C Language

- Operators: +, -, *, /, % (mod), ...
 7/4==1, 7%4==3
- Operands:
 - Variables: lower, upper, fahr, celsius
 - Constants: 0, 1000, -17, 15.4
- Assignment statement:variable = expression
 - Expressions consist of operators operating on operands, e.g.,

```
celsius = 5*(fahr-32)/9;
a = b+c+d-e;
```


When Translating to Assembly ...

$$a = b + 5;$$

Components of an ISA

- Organization of programmable storage
 - registers
 - memory: flat, segmented
 - modes of addressing and accessing data items and instructions
- Data types and data structures
 - encoding and representation
- Instruction formats
- Instruction set (or operation code)
 - ALU, control transfer, exceptional handling

MIPS ISA as an Example

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

Registers

\$r0 - \$r31

PC

<u>HI</u>

LO

3 Instruction Formats: all 32 bits wide

OP	\$rs	\$rt	\$rd	sa	funct	
ОР	\$rs	\$rt	immediate			
OP jump target						

Outline

- Instruction set architecture
- Operands (Sec 2.2, 2.3)
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Operations of Hardware

Syntax of basic MIPS arithmetic/logic instructions:

```
1 2 3 4 add $50,$51,$52 # f = g + h
```

- 1) operation by name
- 2) operand getting result ("destination")
- 3) 1st operand for operation ("source1")
- 4) 2nd operand for operation ("source2")
- Each instruction is 32 bits
- Syntax is rigid: 1 operator, 3 operands
 - Why? <u>Keep hardware simple via regularity</u>
- Design Principle 1: Simplicity favors regularity
 - Regularity makes implementation simpler
 - Simplicity enables higher performance at lower cost

Example

How to do the following C statement?

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

Compiled MIPS code:

```
add t0, g, h # temp t0 = g + h
add t1, i, j # temp t1 = i + j
sub f, t0, t1 # f = t0 - t1
```


Operands and Registers

- Unlike high-level language, assembly don't use variables
 - => assembly operands are <u>registers</u>
 - Limited number of special locations built directly into the hardware
 - Operations are performed on these
- Benefits:
 - Registers in hardware => faster than memory
 - Registers are easier for a compiler to use
 - e.g., as a place for temporary storage
 - Registers can hold variables to reduce memory traffic and improve code density (since register named with fewer bits than memory location)

MIPS Registers

- 32 registers, each is 32 bits wide
 - Why 32? Design Principle 2: smaller is faster
 - Groups of 32 bits called a word in MIPS
 - Registers are numbered from 0 to 31
 - Each can be referred to by number or name
 - Number references:

```
$0, $1, $2, ... $30, $31
```

 By convention, each register also has a name to make it easier to code, e.g.,

```
$16 - $22 → $s0 - $s7 (C variables)
$8 - $15 → $t0 - $t7 (temporary)
```

- 32 x 32-bit FP registers (paired DP)
- Others: HI, LO, PC

Registers Conventions for MIPS

0	zer	zero constant 0		
1	at	reserved for assembler		
2	v0	expression evaluation &		
3	v1	function results		
4	a0	arguments		
5	a1			
6	a2			
7	a3			
8	t0	temporary: caller saves		
		(callee can clobber)		
15	t7			

```
16 s0 callee saves
 (caller can clobber)
23
 s7
24
 t8
 temporary (cont'd)
25
26
 k0 reserved for OS kernel
27
 k1
 gp pointer to global area
28
 sp stack pointer
 frame pointer
30
 return address (HW)
```


Fig. 2.18

MIPS R2000 Organization

Fig. A.10.1

Example

How to do the following C statement?

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

- ♦ f, ..., j in \$s0, ..., \$s4
- use intermediate temporary register t0, t1

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


Operations of Hardware

Syntax of basic MIPS arithmetic/logic instructions:

```
1 2 3 4 add $50,$51,$52 # f = g + h
```

- 1) operation by name
- 2) operand getting result ("destination")
- 3) 1st operand for operation ("source1")
- 4) 2nd operand for operation ("source2")
- Each instruction is 32 bits
- Syntax is rigid: 1 operator, 3 operands
 - Why? <u>Keep hardware simple via regularity</u>
- Design Principle 1: Simplicity favors regularity
 - Regularity makes implementation simpler
 - Simplicity enables higher performance at lower cost

Register Architecture

Accumulator (1 register):

```
1 address: add A acc \leftarrow acc + mem[A]
```

1+x address: addx A acc \leftarrow acc + mem[A+x]

Stack:

```
0 address: add tos \leftarrow tos + next
```

General Purpose Register:

```
2 address: add A,B EA(A) \leftarrow EA(A) + EA(B)
```

3 address: add A,B,C
$$EA(A) \leftarrow EA(B) + EA(C)$$

Load/Store: (a special case of GPR)

3 address: add
$$\$ra,\$rb,\$rc$$
 $\$ra \leftarrow \$rb + \$rc$

load
$$\$ra,\$rb$$
 $\$ra \leftarrow mem[\$rb]$

store
$$\$ra,\$rb$$
 mem $[\$rb] \leftarrow \ra

Register Organization Affects Programming

Code for C = A + B for four register organizations:

Stack	Accumulator	Register	Register
		(reg-mem)	(load-store)
Push A	Load A	Load \$r1,A	Load \$r1,A
Push B	Add B	Add \$r1,B	Load \$r2,B
Add	Store C	Store C,\$r1	Add \$r3,\$r1,\$r2
Pop C			Store C,\$r3

=> Register organization is an attribute of ISA!

Comparison: Byte per instruction? Number of instructions? Cycles per instruction?

Since 1975 all machines use GPRs

Outline

- Instruction set architecture
- Operands (Sec 2.2, 2.3)
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Memory Operands

- C variables map onto registers; what about large data structures like arrays?
 - Memory contains such data structures
- But MIPS arithmetic instructions operate on registers, not directly on memory
 - <u>Data transfer instructions</u> (lw, sw, ...) to transfer between memory and register
 - A way to address memory operands

Data Transfer: Memory to Register (1/2)

- To transfer a word of data, need to specify two things:
 - Register: specify this by number (0 31)
 - Memory address: more difficult
 - Think of memory as a 1D array
 - Address it by supplying a <u>pointer</u> to a memory address
 - Offset (in bytes) from this pointer
 - The desired memory address is the sum of these two values, e.g., 8 (\$t0)
 - Specifies the memory address pointed to by the value in \$t0, plus 8 bytes (why "bytes", not "words"?)
 - Each address is 32 bits

Data Transfer: Memory to Register (2/2)

Load Instruction Syntax:


```
1 2 3 4
lw $t0,12($s0)
```

- 1) operation name
- 2) register that will receive value
- 3) numerical offset in bytes
- 4) register containing pointer to memory
- Example: lw \$t0,12(\$s0)
 - Iw (Load Word, so a word (32 bits) is loaded at a time)
 - Take the pointer in \$s0, add 12 bytes to it, and then load the value from the memory pointed to by this calculated sum into register \$t0
- Notes:
 - \$s0 is called the base register, 12 is called the offset
 - Offset is generally used in accessing elements of array: base register points to the beginning of the array

Example

- ♦ \$s0 = 1000
- Iw \$t0, 12(\$s0)
- ♦ \$t0 = ?

Data Transfer: Register to Memory

- Also want to store value from a register into memory
- Store instruction syntax is identical to Load instruction syntax
- ◆ Example: sw \$t0,12(\$s0)
 - sw (meaning Store Word, so 32 bits or one word are stored at a time)
 - This instruction will take the pointer in \$s0, add 12 bytes to it, and then store the value from register \$t0 into the memory address pointed to by the calculated sum

Example

- ♦ \$s0 = 1000
- ♦ \$t0 = 25

- sw \$t0, 12(\$s0)
- ♦ M[?] = 25

Compilation with Memory

Compile by hand using registers:

```
$s1:g, $s2:h, $s3:base address of A
g = h + A[8];
```

- What offset in 1w to select an array element A[8] in a C program?
 - 4x8=32 bytes to select A[8]
 - 1st transfer from memory to register:

```
lw $t0,32($s3) # $t0 gets A[8]
```

- Add <u>32</u> to \$s3 to select A[8], put into \$t0
- Next add it to h and place in g add \$s1,\$s2,\$t0 # \$s1 = h+A[8]

Memory Operand Example 2

C code:

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

- h in \$s2, base address of A in \$s3
- Compiled MIPS code:
 - Index 8 requires offset of 32

```
lw $t0, 32($s3)  # load word
add $t0, $s2, $t0
sw $t0, 48($s3)  # store word
```


Addressing: Byte versus Word

- Every word in memory has an address, similar to an index in an array
- Early computers numbered words like C numbers elements of an array:
 - Memory[0], Memory[1], Memory[2], ...

Called the "address" of a word

- Computers need to access 8-bit <u>bytes</u> as well as words (4 bytes/word)
- Today, machines address memory as bytes, hence word addresses differ by 4
 - Memory[0], Memory[4], Memory[8], ...
 - This is also why lw and sw use bytes in offset

A Note about Memory: Alignment

 MIPS requires that all words start at addresses that are multiples of 4 bytes

 Called <u>Alignment</u>: objects must fall on address that is multiple of their size

Another Note: Endianess

- Byte order: numbering of bytes within a word
- Big Endian: address of most significant byte at least address of a word
 - IBM 360/370, Motorola 68k, MIPS, Sparc, HP PA
- Little Endian: address of least significant byte at least address
 - Intel 80x86, DEC Vax, DEC Alpha (Windows NT)

Role of Registers vs. Memory

- What if more variables than registers?
 - Compiler tries to keep most frequently used variables in registers
 - Writes less common variables to memory: <u>spilling</u>
- Why not keep all variables in memory?
 - Smaller is faster: registers are faster than memory
 - Registers more versatile:
 - MIPS arithmetic instructions can read 2 registers, operate on them, and write 1 per instruction
 - MIPS data transfers only read or write 1 operand per instruction, and no operation

Outline

- Instruction set architecture
- Operands (Sec 2.2, 2.3)
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Constants

Small constants used frequently (50% of operands)

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

- Put 'typical constants' in memory and load them
- Constant data specified in an instruction:

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

Design Principle 3: Make the common case fast

Immediate Operands

- Immediate: numerical constants
 - Often appear in code, so there are special instructions for them
 - Add Immediate:

```
f = g + 10 (in C)
addi $s0,$s1,10 (in MIPS)
```

where \$s0,\$s1 are associated with f,g

- Syntax similar to add instruction, except that last argument is a number instead of a register
- No subtract immediate instruction
 - Just use a negative constant

The Constant Zero

- The number zero (0), appears very often in code; so we define register zero
- MIPS register 0 (\$zero) is the constant 0
 - Cannot be overwritten
 - This is defined in hardware, so an instruction like
 addi \$0,\$0,5 will not do anything
- Useful for common operations
 - E.g., move between registers add \$t2, \$s1, \$zero

Outline

- Instruction set architecture
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers (Sec 2.4, read by students)
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Outline

- Instruction set architecture
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions (Sec 2.5)
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Instructions as Numbers

- Currently we only work with words (32-bit blocks):
 - Each register is a word
 - 1w and sw both access memory one word at a time
- So how do we represent instructions?
 - Remember: Computer only understands 1s and 0s, so "add \$t0,\$0,\$0" is meaningless to hardware
 - MIPS wants simplicity: since data is in words, make instructions be words...

MIPS Instruction Format

- One instruction is 32 bits
 => divide instruction word into "fields"
 - Each field tells computer something about instruction
- We could define different fields for each instruction, but MIPS is based on simplicity, so define 3 basic types of instruction formats:
 - R-format: for register
 - I-format: for immediate, and lw and sw (since the offset counts as an immediate)
 - J-format: for jump

R-Format Instructions (1/2)

Define the following "fields":

6	5	5	5	5	6
opcode	rs	rt	rd	shamt	funct

- opcode: partially specifies what instruction it is (Note: 0 for all R-Format instructions)
- funct: combined with opcode to specify the instruction Question: Why aren't opcode and funct a single 12-bit field?
- rs (Source Register): generally used to specify register containing first operand
- rt (Target Register): generally used to specify register containing second operand
- rd (Destination Register): generally used to specify register which will receive result of computation

R-Format Instructions (2/2)

- Notes about register fields:
 - Each register field is exactly 5 bits, which means that it can specify any unsigned integer in the range 0-31.
 Each of these fields specifies one of the 32 registers by number.
- Final field:
 - shamt: contains the amount a shift instruction will shift by. Shifting a 32-bit word by more than 31 is useless, so this field is only 5 bits
 - This field is set to 0 in all but the shift instructions

R-format Example

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

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

Special	\$ s1	\$s2	\$t0	0	add
0	17	18	8	0	32
000000	10001	10010	01000	00000	100000

 $00000010001100100100000000100000_2 = 02324020_{16}$

Hexadecimal

- ◆ Base 16
 - Compact representation of bit strings
 - 4 bits per hex digit

0	0000	4	0100	8	1000	С	1100
1	0001	5	0101	9	1001	d	1101
2	0010	6	0110	а	1010	е	1110
3	0011	7	0111	b	1011	f	1111

- Example: eca8 6420
 - 1110 1100 1010 1000 0110 0100 0010 0000

I-Format Instructions

Define the following "fields":

6	5	5	16
opcode	rs	rt	immediate

- opcode: uniquely specifies an I-format instruction
- rs: specifies the only register operand
- rt: specifies register which will receive result of computation (target register)
- addi, slti, immediate is sign-extended to 32 bits, and treated as a signed integer
- 16 bits → can be used to represent immediate up to 2¹⁶ different values

MIPS I-format Instructions

- Design Principle 4: Good design demands good compromises
 - Different formats complicate decoding, but allow 32-bit instructions uniformly
 - Keep formats as similar as possible

I-Format Example 1

MIPS Instruction:

```
addi $21,$22,-50
```

- opcode = 8 (look up in table)
- rs = 22 (register containing operand)
- rt = 21 (target register)
- immediate = -50 (by default, this is decimal)

decimal representation:

0	22	21	ΕΛ
Ö		Z	-50

binary representation:

001000 1011	0 10101	111111111001110
-------------	---------	-----------------

I-Format Example 2

MIPS Instruction:

```
lw $t0,1200($t1)
```

- opcode = 35 (look up in table)
- rs = 9 (base register)
- rt = 8 (destination register)
- immediate = 1200 (offset)

decimal representation:

25	Ω	0	1200
33	9	8	1200

binary representation:

100011	01001	01000	0000010010110000
100011	01001		0000010010110000

Stored Program Computers

The BIG Picture

Memory Accounting program (machine code) Editor program (machine code) C compiler (machine code) Payroll data Book text Source code in C for editor program

 Instructions represented in binary, just like data

Instructions and data stored in memory

Programs can operate on programs

• e.g., compilers, linkers, ...

- Binary compatibility allows compiled programs to work on different computers
 - Standardized ISAs

Outline

- Instruction set architecture
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical (Sec 2.6)
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Bitwise Operations

- Up until now, we've done arithmetic (add, sub, addi) and memory access (1w and sw)
- All of these instructions view contents of register as a single quantity (such as a signed or unsigned integer)
- New perspective: View contents of register as 32 bits rather than as a single 32-bit number
- Since registers are composed of 32 bits, we may want to access individual bits rather than the whole.
- Introduce two new classes of instructions:
 - Shift instructions
 - Logical operators

Logical Operations

Instructions for bitwise manipulation

Operation	С	Java	MIPS
Shift left	<<	<<	s11
Shift right	>>	>>>	srl
Bitwise AND	&	&	and, andi
Bitwise OR	1		or, ori
Bitwise NOT	~	~	nor

 Useful for extracting and inserting groups of bits in a word

Shift Operations

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

- shamt: how many positions to shift
- Shift left logical
 - Shift left and fill with 0 bits
 - s11 by i bits multiplies by 2ⁱ
- Shift right logical
 - Shift right and fill with 0 bits
 - srl by i bits divides by 2ⁱ (unsigned only)

Shift Instructions (1/3)

Shift Instruction Syntax:

```
1 2 3 4
sll $t2,$s0,4
```

- 1) operation name
- 2) register that will receive value
- 3) first operand (register)
- 4) shift amount (constant)
- MIPS has three shift instructions:
 - s11 (shift left logical): shifts left, fills empties with 0s
 - srl (shift right logical): shifts right, fills empties with 0s
 - sra (shift right arithmetic): shifts right, fills empties by sign extending

Shift Instructions (2/3)

- Move (shift) all the bits in a word to the left or right by a number of bits, filling the emptied bits with 0s.
- Example: shift right by 8 bits
 0001 0010 0011 0100 0101 0110 0111 1000

0000 0000 0001 0010 0011 0100 0101 0110

Example: shift left by 8 bits
 0001 0010 0011 0100 0101 0110 0111 1000

0011 0100 0101 0110 0111 1000 0000 0000

Shift Instructions (3/3)

Example: shift right arithmetic by 8 bits
 0001 0010 0011 0100 0101 0110 0111 1000

Example: shift right arithmetic by 8 bits
 1001 0010 0011 0100 0101 0110 0111 1000

1111 1001 0010 0011 0100 0101 0110

Uses for Shift Instructions

- Shift for multiplication: in binary
 - Multiplying by 4 is same as shifting left by 2:
 - $11_2 \times 100_2 = 1100_2$
 - \blacksquare 1010₂ x 100₂ = 101000₂
 - Multiplying by 2ⁿ is same as shifting left by n
- Since shifting is so much faster than multiplication (you can imagine how complicated multiplication is), a good compiler usually notices when C code multiplies by a power of 2 and compiles it to a shift instruction:

AND Operations

- Useful to mask bits in a word
 - Select some bits, clear others to 0

and \$t0, \$t1, \$t2

\$t2	0000 0000 0000 0000	00 11	01 1100 0000
\$t1	0000 0000 0000 00	11 11	00 0000 0000
\$tO	0000 0000 0000 0000	00 11	00 0000 0000

OR Operations

- Useful to include bits in a word
 - Set some bits to 1, leave others unchanged or \$t0, \$t1, \$t2

\$t2 | 0000 0000 0000 000<mark>00 11</mark>01 1100 0000

\$t1 | 0000 0000 0000 000<mark>11 11</mark>00 0000 0000

\$t0 | 0000 0000 0000 000<mark>11 11</mark>01 1100 0000

NOT Operations

- Useful to invert bits in a word
 - Change 0 to 1, and 1 to 0
- MIPS has NOR 3-operand instruction
 - a NOR b == NOT (a OR b)

nor \$t0, \$t1, \$zero ←

Register 0: always read as zero

\$t1 | 0000 0000 0000 0001 1100 0000 0000

\$t0 | 1111 1111 1111 1111 1100 0011 1111 1111

So Far...

- All instructions have allowed us to manipulate data.
- So we've built a calculator.
- In order to build a computer, we need ability to make decisions...

Outline

- Instruction set architecture
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches (Sec 2.7)
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

MIPS Decision Instructions

beq register1, register2, L1

Decision instruction in MIPS:

```
beq register1, register2, L1 "Branch if (registers are) equal" meaning:
```

if (register1==register2) goto L1

Complementary MIPS decision instruction

```
bne register1, register2, L1 "Branch if (registers are) not equal" meaning:
```

if (register1!=register2) goto L1

These are called <u>conditional branches</u>

MIPS Goto Instruction

j label

MIPS has an unconditional branch:

j label

- Called a Jump Instruction: jump directly to the given label without testing any condition
- meaning: goto label
- Technically, it's the same as:

beq \$0,\$0,label

since it always satisfies the condition

It has the j-type instruction format

Compiling C if into MIPS

Compile by hand

Use this mapping:

Final compiled MIPS code:

```
bne $s3,$s4,Else # branch i!=j
add $s0,$s1,$s2
j Exit
sub $s0,$s1,$s2
```


```
# f=g+h(true)
# go to Exit
# f=q-h (false)
```

Note: Compiler automatically creates labels to handle decisions (branches) appropriately

Else:

Exit:

Compiling Loop Statements

C code:

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

i in \$s3, k in \$s5, address of save in \$s6

Compiled MIPS code:

```
Loop: sll $t1, $s3, 2  #$t1=i x 4
add $t1, $t1, $s6  #$t1=addr of save[i]
lw $t0, 0($t1)  #$t0=save[i]
bne $t0, $s5, Exit #if save[i]!=k goto Exit
addi $s3, $s3, 1  #i=i+1
j Loop  #goto Loop
```


Basic Blocks

- A basic block is a sequence of instructions with
 - No embedded branches (except at end)
 - No branch targets (except at beginning)

- A compiler identifies basic blocks for optimization
- An advanced processor can accelerate execution of basic blocks

Inequalities in MIPS

- Until now, we've only tested equalities (== and != in C), but general programs need to test < and >
- Set on Less Than:
 - slt rd, rs, rtif (rs < rt) rd = 1; else rd = 0;
 - slti rt, rs, constant
 - if (rs < constant) rt = 1; else rt = 0;</p>

```
Compile by hand: if (g < h) goto Less;
Let g: $s0, h: $s1
```

```
slt $t0,$s0,$s1  # $t0 = 1 if g<h
bne $t0,$0,Less  # goto Less if $t0!=0</pre>
```

MIPS has no "branch on less than" => too complex

Branch Instruction Design

- Why not blt, bge, etc?
- ♦ Hardware for <, \ge , ... slower than =, \ne
 - Combining with branch involves more work per instruction, requiring a slower clock
 - All instructions penalized!
- beq and bne are the common case
- This is a good design compromise

Signed vs. Unsigned

- Signed comparison: slt, slti
- Unsigned comparison: sltu, sltui
- Example

 - \$s1 = 0000 0000 0000 0000 0000 0000 0001
 - slt \$t0, \$s0, \$s1 # signed
 -1 < +1 ⇒ \$t0 = 1
 - sltu \$t0, \$s0, \$s1 # unsigned
 - $+4,294,967,295 > +1 \Rightarrow $t0 = 0$

Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware (Sec. 2.8)
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Procedure Calling

Steps required

Caller:

- 1. Place parameters in registers
- 2. Transfer control to procedure Callee:
- 3. Acquire storage for procedure
- Perform procedure's operations
- Place result in register for caller
- Return to place of call

C Function Call Bookkeeping

```
sum = leaf_example(a,b,c,d) . . .
int leaf_example (int g, h, i, j)
{ int f;
  f = (g + h) - (i + j);
  return f;
}
```

- Return address
- Procedure address
- Arguments
- Return value
- Local variables

\$ra

Labels

\$a0, \$a1, \$a2, \$a3

\$v0, \$v1

\$s0, \$s1, ..., \$s7

Note the use of register conventions

Registers Conventions for MIPS

0	zer	o constant 0
1	at	reserved for assembler
2	v0	expression evaluation &
3	v1	function results
4	a0	arguments
5	a1	
6	a2	
7	a3	
8	t0	temporary: caller saves
		(callee can clobber)
15	t7	

```
16 s0 callee saves
 (caller can clobber)
23
 s7
24
 t8
 temporary (cont'd)
25
 reserved for OS kernel
27
 pointer to global area
 sp stack pointer
 frame pointer
30
 return address (HW)
```


Fig. 2.18

Procedure Call Instructions

- Procedure call: jump and link jal ProcedureLabel
 - Address of following instruction put in \$ra
 - Jumps to target address (i.e.,ProcedureLabel)
- Procedure return: jump register jr \$ra
 - Copies \$ra to program counter
 - Can also be used for computed jumps
 - e.g., for case/switch statements
 - * Jump table is an array of addresses corresponding to labels in codes
 - * Load appropriate entry to register
 - * Jump register

Caller's Code

sum = leaf_example(a,b,c,d)
. . .

MIPS code: a, ..., d in \$s0, ..., \$s3, and sum in \$s4

add	\$a0, \$0, \$s0
add add	\$a1, \$0, \$s1
add	\$a2. \$0. \$s2
add add	\$a3. \$0. \$s3
jal	leaf_example
add	\$s4, \$0, \$v0

Move a,b,c,d to a0..a3

Jump to leaf_example

Move result in v0 to sum

:

C code: int leaf_example (int g, h, i, j) { int f; f = (g + h) - (i + j);return f; Arguments g, ..., j in \$a0, ..., \$a3 f in \$s0 (hence, need to save \$s0 on stack) Save \$11 and \$12 Result in \$v0

MIPS code:

```
leaf_example:
 addi $sp, $sp, -12
  sw $s0, 0(\$sp)
  sw $t0, 4($sp)
 $t1, 8($sp)
  SW
  add
 $t0, $a0, $a1
 $t1, $a2, $a3
  add
 sub
 $s0, $t0, $t1
 $v0, $s0, $zero
  add
 $t0, 4($sp)
 $t1, 8($sp)
  1w
 $ra
```

Save \$s0 \$t0 \$t1 on stack

Procedure body

Result

Restore \$s0 \$t0 \$t1

Return

C code: int leaf_example (int g, h, i, j)

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

- Arguments g, ..., j in \$a0, ..., \$a3
- f in \$s0 (hence, need to save \$s0 on stack)
- \$t1 and \$t2 are not saved on stack
- Result in \$v0

MIPS code:

leaf_ex	kample	e:
addi	\$sp,	\$sp, -4
SW	\$ s0,	0(\$sp)
add	\$t0,	\$a0, \$a1
add	\$t1,	\$a2, \$a3
sub	\$ s0,	\$t0, \$t1
add	\$v0,	
1w	\$s0,	0(\$sp)
addi	\$sp,	\$sp, 4
jr	\$ra	

Save \$s0 on stack

Procedure body

Result

Restore \$s0

Return

Local Data on the Stack

Instruction Set-79

Non-Leaf Procedures

- Procedures that call other procedures
- For nested call, caller needs to save on the stack:
 - Its return address
 - Any arguments and temporaries needed after the call (because callee will not save them)
- Restore from the stack after the call


```
C code:
int fact (int n)
{
  if (n < 1) return 1;
  else return n * fact(n - 1);
}</li>
Argument n in $a0
Result in $v0
```


MIPS code:

fact	t:			
	addi		\$sp, -8	<pre># adjust stack for 2 items</pre>
	SW	\$ra,	4(\$sp)	<pre># save return address</pre>
	SW	\$a0,	0(\$sp)	<pre># save argument</pre>
	slti	\$t0,	\$a0, 1	# test for n < 1
	beq	\$t0,	\$zero, L1	
	addi	\$ v0,	\$zero, 1	# if so, result is 1
	addi	\$sp,	\$sp, 8	<pre># pop 2 items from stack</pre>
	jr	\$ra	-	# and return
L1:	addi	\$a0,	\$a0, -1	# else decrement n
	jal	fact		<pre># recursive call</pre>
	٦w	\$a0,	0(\$sp)	# restore original n
	٦w	\$ra,	4(\$sp)	<pre># and return address</pre>
	addi	\$sp,	\$sp, 8	<pre># pop 2 items from stack</pre>
	mu1	\$v0,	\$a0, \$v0	<pre># multiply to get result</pre>
	jr	\$ra		# and return

Local Data on the Stack

- Local data allocated by callee
 - e.g., C automatic variables
- Procedure frame (activation record)
 - Used by some compilers to manage stack storage

Memory Layout

- Text: program code
- Static data: global variables
 - e.g., static variables in C, constant arrays and strings
 - \$gp initialized to address allowing ±offsets into this segment
- Dynamic data: heap
 - E.g., malloc in C, new in Java
- Stack: automatic storage

Why Procedure Conventions?

- Definitions
 - Caller: function making the call, using jal
 - Callee: function being called
- Procedure conventions as a contract between the Caller and the Callee
- If both the Caller and Callee obey the procedure conventions, there are significant benefits
 - People who have never seen or even communicated with each other can write functions that work together
 - Recursion functions work correctly

Caller's Rights, Callee's Rights

- Callees' rights:
 - Right to use VAT registers freely
 - Right to assume arguments are passed correctly
- To ensure callees's right, caller saves registers:

Return address \$ra

Arguments
 \$a0, \$a1, \$a2, \$a3

Return value \$v0, \$v1

\$t Registers\$t0 - \$t9

- Callers' rights:
 - Right to use S registers without fear of being overwritten by callee
 - Right to assume return value will be returned correctly
- To ensure caller's right, callee saves registers:
 - \$s Registers

\$s0 - \$s7

Contract in Function Calls (1/2)

- Caller's responsibilities (how to call a function)
 - Slide \$sp down to reserve memory:
 e.g., addi \$sp, \$sp, -28
 - Save \$ra on stack because jal clobbers it:
 e.g., sw \$ra, 24 (\$sp)
 - If still need their values after function call, save \$v,
 \$a, \$t on stack or copy to \$s registers
 - Put first 4 words of arguments in \$a0-3, additional arguments go on stack: "a4" is 16 (\$sp)
 - jal to the desired function
 - Receive return values in \$v0, \$v1
 - Undo first steps: e.g. lw \$t0, 20(\$sp) lw \$ra,
 24(\$sp) addi \$sp, \$sp, 28

Contract in Function Calls (2/2)

- ♦ Callee's responsibilities (i.e. how to write a function)
 - If using \$s or big local structures, slide \$sp down to reserve memory: e.g., addi \$sp, \$sp, -48
 - If using \$s, save before using: e.g.,
 sw \$s0, 44(\$sp)
 - Receive arguments in \$a0-3, additional arguments on stack
 - Run the procedure body
 - If not void, put return values in \$v0,1
 - If applicable, undo first two steps: e.g.,
 lw \$s0, 44(\$sp) addi \$sp, \$sp, 48
 - jr \$ra

Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people (Sec. 2.9)
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Character Data

- Byte-encoded character sets
 - ASCII: 128 characters
 - 95 graphic, 33 control
 - Latin-1: 256 characters
 - ASCII, +96 more graphic characters
- Unicode: 32-bit character set
 - Used in Java, C++ wide characters, ...
 - Most of the world's alphabets, plus symbols
 - UTF-8, UTF-16: variable-length encodings

Byte/Halfword Operations

- Could use bitwise operations
- MIPS byte/halfword load/store
- String processing is a common case

```
lb rt, offset(rs) lh rt, offset(rs)
```

- Sign extend to 32 bits in rt
- lbu rt, offset(rs) lhu rt, offset(rs)
- Zero extend to 32 bits in rt sb rt, offset(rs) sh rt, offset(rs)
 - Store just rightmost byte/halfword

Load Byte Signed/Unsigned

lb \$t1, 0(\$t0)

7

\$t1

\$t2

Sign-extended

Ibu \$t2, 0(\$t0)

?

Zero-extended

String Copy Example

C code (naïve):

```
 Null-terminated string

void strcpy (char x[], char y[])
{ int i;
  i = 0;
  while ((x[i]=y[i])!='\setminus 0')
 i += 1;
Addresses of x, y in $a0, $a1
i in $s0
```


String Copy Example

MIPS code:

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


Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses (Sec. 2.10)
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

32-bit Constants

- Most constants are small
 - 16-bit immediate is sufficient
- For the occasional 32-bit constant
- Load Upper Immediate:lui rt, constant
 - Copies 16-bit constant to left 16 bits of rt
 - Clears right 16 bits of rt to 0

machine version of lui

001111 00000 <mark>10</mark>000 0000 0000 0011 1101

lui \$s0, 61

ori \$s0, \$s0, 2304

0000 0000 0011 1101 0000 1001 0000 0000

Branch Addressing (1)

Use I-format:

opcode immediate rt rs

- opcode specifies beq or bne
- Rs and Rt specify registers to compare
- What can immediate specify? PC-relative addressing
 - Immediate is only 16 bits, but PC is 32-bit => immediate cannot specify entire address
 - Loops are generally small: < 50 instructions
 - Though we want to branch to anywhere in memory, a single branch only need to change PC by a small amount
 - How to use PC-relative addressing
 - 16-bit immediate as a signed two's complement integer to be added to the PC if branch taken

Branch Addressing (2)

- Immediate specifies word address
 - Instructions are word aligned (byte address is always a multiple of 4, i.e., it ends with 00 in binary)
 - The number of bytes to add to the PC will always be a multiple of 4
 - Specify the immediate in words (confusing?)
 - Now, we can branch +/- 2^{15} words from the PC (or +/- 2^{17} bytes), handle loops 4 times as large
- Immediate specifies PC + 4
 - Due to hardware, add immediate to (PC+4), not to PC
 - If branch not taken: PC = PC + 4
 - If branch taken: PC = (PC+4) + (immediate*4)

Branch Example

MIPS Code:

```
Loop: beq $9,$0,End
add $8,$8,$10
addi $9,$9,-1
j Loop
```

End:

Branch is I-Format:

	ſ	opcode	rs	rt	immediate
--	---	--------	----	----	-----------

```
opcode = 4 (look up in table)
rs = 9 (first operand)
rt = 0 (second operand)
immediate = ???
```

 Number of instructions to add to (or subtract from) the PC, starting at the instruction following the branch => immediate = ?

Branch Example

MIPS Code:

Loop: beq \$9,\$0,End

add \$8,\$8,\$10

addi \$9,\$9,-1

j Loop

End:

decimal representation:

4 9 0 3

binary representation:

000100 01001 00000 000000000000011

Jump Addressing (1/3)

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

Jump Addressing (2/3)

Define "fields" of the following number of bits each:

6 bits

26 bits

As usual, each field has a name:

opcode

target address

- Key concepts:
 - Keep opcode field identical to R-format and I-format for consistency
 - Combine other fields to make room for target address
- Optimization:
 - Jumps only jump to word aligned addresses
 - last two bits are always 00 (in binary)
 - specify 28 bits of the 32-bit bit address

Jump Addressing (3/3)

- Where do we get the other 4 bits?
 - Take the 4 highest order bits from the PC
 - Technically, this means that we cannot jump to anywhere in memory, but it's adequate 99.9999...% of the time, since programs aren't that long
 - Linker and loader avoid placing a program across an address boundary of 256 MB
- Summary:
 - New PC = PC[31..28] | | target address (26 bits) | | 00
 - Note: Il means concatenation
 4 bits | | 26 bits | | 2 bits = 32-bit address
- If we absolutely need to specify a 32-bit address:
 - Use jr \$ra # jump to the address specified by \$ra

Target Addressing Example

- Loop code from earlier example
 - Assume Loop at location 80000

Loop:	s11	\$t1,	\$s3,	2	80000 🔭	. 0	0	19	9	4	0
	add	\$t1,	\$t1,	\$ s6	80004	Q	9	22	9	0	32
	٦w	\$t0,	0(\$t2	L)	80008	35	9	8		0	
	bne	\$t0,	\$s5,	Exit	80012	5	8	21		2	
	addi	\$s3,	\$ s3,	1	80016	8	19	19	*******	1	
	j	Loop			80020	2	******	••••	20000		
Exit:	•••				80024	A R R R R R R R R R R R R R R R R R R R					

- ♦ 80016 + 2 x 4 = 80024
- ◆ 20000 x 4 = 80000

Branching Far Away

- If branch target is too far to encode with 16-bit offset, assembler rewrites the code
- Example

```
beq $s0,$s1, L1

↓
bne $s0,$s1, L2

j L1


L2: ...
```

MIPS Addressing Mode

1. Immediate addressing

ор	rs	rt	lm mediate
----	----	----	------------

2. Register addressing

3. Base addressing

MPIS Addressing Modes

4. PC-relative addressing

5. Pseudodirect addressing

Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program (Sec. 2.12)
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Translation and Startup

Assembler Pseudoinstructions

- Most assembler instructions represent machine instructions one-to-one
- Pseudo instructions: figments of the assembler's imagination

```
move $t0, $t1 \rightarrow add $t0, $zero, $t1 blt $t0, $t1, L \rightarrow slt $at, $t0, $t1 bne $at, $zero, L
```

• \$at (register 1): assembler temporary

Producing an Object Module

- Assembler (or compiler) translates program into machine instructions
- Provides information for building a complete program from the pieces
 - Header: described contents of object module
 - Text segment: translated instructions
 - Static data segment: data allocated for the life of the program
 - Relocation info: for contents that depend on absolute location of loaded program
 - Symbol table: global definitions and external refs
 - Debug info: for associating with source code

Linking Object Modules

- Produces an executable image
 - 1. Merges segments
 - 2. Resolve labels (determine their addresses)
 - 3. Patch location-dependent and external refs
- Could leave location dependencies for fixing by a relocating loader
 - But with virtual memory, no need to do this
 - Program can be loaded into absolute location in virtual memory space

Loading a Program

- Load from image file on disk into memory
 - 1. Read header to determine segment sizes
 - 2. Create virtual address space
 - 3. Copy text and initialized data into memory
 - Or set page table entries so they can be faulted in
 - 4. Set up arguments on stack
 - 5. Initialize registers (including \$sp, \$fp, \$gp)
 - 6. Jump to startup routine
 - Copies arguments to \$a0, ... and calls main
 - When main returns, do exit syscall

Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example (Sec. 2.13)
- Arrays versus pointers
- ARM and x86 instruction sets

C Sort Example

 Illustrates use of assembly instructions for a C bubble sort function

```
Swap procedure (leaf)
  void swap(int v[], int k)
  {
 int temp;
 temp = v[k];
 v[k] = v[k+1];
 v[k+1] = temp;
  }
  v in $a0, k in $a1, temp in $t0
```

The Procedure Swap

The Sort Procedure in C

```
Non-leaf (calls swap)
 void sort (int v[], int n)
 int i, j;
 for (i = 0; i < n; i += 1) {
 for (j = i - 1;
 j >= 0 \& v[j] > v[j + 1];
 i -= 1) {
 swap(v,j);
  v in $a0, k in $a1, i in $s0, j in $s1
```

The Procedure Body

```
move $s2, $a0
 # save $a0 into $s2
 Move
 move $s3, $a1
 # save $a1 into $s3
 params
 # i = 0
 move $s0, $zero
 Outer loop
for1tst: slt $t0, $s0, $s3
 # t0 = 0 if s0 \ge s3 (i \ge n)
 beq $t0, $zero, exit1
 # go to exit1 if s0 \ge s3 (i \ge n)
 \# i = i - 1
 addi $s1, $s0, -1
for2tst: slti $t0, $s1, 0
 # $t0 = 1 if $s1 < 0 (j < 0)
 bne $t0, $zero, exit2
 # go to exit2 if $s1 < 0 (j < 0)
 sll $t1, $s1, 2
 # $t1 = j * 4
 Inner loop
 # $t2 = v + (i * 4)
 add $t2, $s2, $t1
 lw $t3, 0($t2)
 # $t3 = v[j]
 1w $t4, 4($t2) # $t4 = v[i + 1]
 \$1t \$t0, \$t4, \$t3  # \$t0 = 0 if \$t4 \ge \$t3
 beg t0, zero, exit2 # go to exit2 if t4 \ge t3
 move $a0, $s2
 # 1st param of swap is v (old $a0)
 Pass
 move $a1, $s1
 # 2nd param of swap is j
 params
 # call swap procedure
 & call
 jal swap
 addi $s1, $s1, -1
 # i -= 1
 Inner loop
 for2tst
 # jump to test of inner loop
exit2:
 addi $s0, $s0, 1
 # i += 1
 Outer loop
 for1tst
 # jump to test of outer loop
 Architecture
```


The Full Procedure

sort:	addi \$sp,\$sp, -20	# make room on stack for 5 register
	sw \$ra, 16(\$sp)	# save \$ra on stack
	sw \$s3,12(\$sp)	# save \$s3 on stack
	sw \$s2, 8(\$sp)	# save \$s2 on stack
	sw \$s1, 4(\$sp)	# save \$s1 on stack
	sw \$s0, 0(\$sp)	# save \$s0 on stack
		# procedure body
exit1:	lw \$s0, 0(\$sp)	<pre># restore \$s0 from stack</pre>
	lw \$s1, 4(\$sp)	<pre># restore \$s1 from stack</pre>
	lw \$s2, 8(\$sp)	<pre># restore \$s2 from stack</pre>
	lw \$s3,12(\$sp)	<pre># restore \$s3 from stack</pre>
	lw \$ra,16(\$sp)	<pre># restore \$ra from stack</pre>
	addi \$sp,\$sp, 20	# restore stack pointer
	jr \$ra	# return to calling routine

Effect of Compiler Optimization

Compiled with gcc for Pentium 4 under Linux

Effect of Language and Algorithm

Lessons Learnt

- Instruction count and CPI are not good performance indicators in isolation
- Compiler optimizations are sensitive to the algorithm
- Nothing can fix a dumb algorithm!

Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program (Sec. 2.12)
- A sort example
- Arrays versus pointers (Sec. 2.14)
- ARM and x86 instruction sets

Arrays vs. Pointers

- Array indexing involves
 - Multiplying index by element size
 - Adding to array base address
- Pointers correspond directly to memory addresses
 - Can avoid indexing complexity

Example: Clearing an Array

```
clear1(int array[], int size) {
 clear2(int *array, int size) {
  int i:
 int *p:
  for (i = 0; i < size; i += 1)
 for (p = &array[0]; p < &array[size];</pre>
 array[i] = 0;
 p = p + 1
 *p = 0:
 move t0,\zero # i = 0
 move t0, a0 \# p = array[0]
loop1: sll $t1,$t0,2  # $t1 = i * 4
 s11 $t1, $a1, 2 # $t1 = size * 4
 add $t2,$a0,$t1 # $t2 =
 add $t2,$a0,$t1 # $t2 =
 &array[i]
 &array[size]
 loop2: sw zero,0(t0) # Memory[p] = 0
 sw zero, 0(t2) # array[i] = 0
 addi t0,t0,1 # i = i + 1
 addi t0,t0,4 \# p = p + 4
 s1t $t3,$t0,$t2 # $t3 =
 s1t $t3.$t0.$a1 # $t3 =
 (i < size)
 #(p<&array[size])
 bne $t3,$zero,loop1 # if (...)
 bne $t3,$zero,loop2 # if (...)
 # goto loop1
 # goto loop2
```

Comparison of Array vs. Ptr

- Multiply "strength reduced" to shift (strength reduction)
- Array version requires shift to be inside loop
 - Part of index calculation for incremented i
 - c.f. incrementing pointer
- Compiler can achieve same effect as manual use of pointers
 - Eliminating array address calculations within loop (induction variable elimination): 6 instructions reduced to 4 in loop
 - Better to make program clearer and safer

Outline

- Instruction set architecture (using MIPS ISA as an example)
- Operands
 - Register operands and their organization
 - Memory operands, data transfer
 - Immediate operands
- Signed and unsigned numbers
- Representing instructions
- Operations
 - Logical
 - Decision making and branches
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets (Sec. 2.15, 2.16)

ARM & MIPS Similarities

- ARM: the most popular embedded core
- Similar basic set of instructions to MIPS

	ARM	MIPS
Date announced	1985	1985
Instruction size	32 bits	32 bits
Address space	32-bit flat	32-bit flat
Data alignment	Aligned	Aligned
Data addressing modes	9	3
Registers	15 × 32-bit	31 × 32-bit
Input/output	Memory mapped	Memory mapped

Compare and Branch in ARM

- Uses condition codes for result of an arithmetic/logical instruction
 - Negative, zero, carry, overflow
 - Compare instructions to set condition codes without keeping the result
- Each instruction can be conditional
 - Top 4 bits of instruction word: condition value
 - Can avoid branches over single instructions

Instruction Encoding

The Intel x86 ISA

- Evolution with backward compatibility
 - 8080 (1974): 8-bit microprocessor
 - Accumulator, plus 3 index-register pairs
 - 8086 (1978): 16-bit extension to 8080
 - Complex instruction set (CISC)
 - 8087 (1980): floating-point coprocessor
 - Adds FP instructions and register stack
 - 80286 (1982): 24-bit addresses, MMU
 - Segmented memory mapping and protection
 - 80386 (1985): 32-bit extension (now IA-32)
 - Additional addressing modes and operations
 - Paged memory mapping as well as segments

The Intel x86 ISA

- Further evolution...
 - i486 (1989): pipelined, on-chip caches and FPU
 - Compatible competitors: AMD, Cyrix, ...
 - Pentium (1993): superscalar, 64-bit datapath
 - Later versions added MMX (Multi-Media eXtension) instructions
 - The infamous FDIV bug
 - Pentium Pro (1995), Pentium II (1997)
 - New microarchitecture (see Colwell, The Pentium Chronicles)
 - Pentium III (1999)
 - Added SSE (Streaming SIMD Extensions) and associated registers
 - Pentium 4 (2001)
 - New microarchitecture

The Intel x86 ISA

- And further...
 - AMD64 (2003): extended architecture to 64 bits
 - EM64T Extended Memory 64 Technology (2004)
 - AMD64 adopted by Intel (with refinements)
 - Added SSE3 instructions
 - Intel Core (2006)
 - Added SSE4 instructions, virtual machine support
 - AMD64 (announced 2007): SSE5 instructions
 - Intel declined to follow, instead...
 - Advanced Vector Extension (announced 2008)
 - Longer SSE registers, more instructions
- If Intel didn't extend with compatibility, its competitors would!
 - Technical elegance ≠ market success

Basic x86 Registers

Basic x86 Addressing Modes

Two operands per instruction

Source/dest operand	Second source operand	
Register	Register	
Register	Immediate	
Register	Memory	
Memory	Register	
Memory	Immediate	

Memory addressing modes

- Address in register
- Address = R_{base} + displacement
- Address = R_{base} + $2^{scale} \times R_{index}$ (scale = 0, 1, 2, or 3)
- Address = R_{base} + $2^{scale} \times R_{index}$ + displacement

x86 Instruction Encoding

- Variable length encoding
 - Postfix bytes specify addressing mode
 - Prefix bytes modify operation
 - Operand length, repetition, locking,

• • •

Implementing IA-32

- Complex instruction set makes implementation difficult
 - Hardware translates instructions to simpler microoperations
 - Simple instructions: 1–1
 - Complex instructions: 1-many
 - Microengine similar to RISC
 - Market share makes this economically viable
- Comparable performance to RISC
 - Compilers avoid complex instructions

Fallacies

- ◆ Powerful instruction ⇒ higher performance
 - Fewer instructions required
 - But complex instructions are hard to implement
 - May slow down all instructions, including simple ones
 - Compilers are good at making fast code from simple instructions
- Use assembly code for high performance
 - But modern compilers are better at dealing with modern processors
 - More lines of code ⇒ more errors and less productivity

Fallacies

- ◆ Backward compatibility ⇒ instruction set doesn't change
 - But they do accrete more instructions

x86 instruction set

Pitfalls

- Sequential words are not at sequential addresses
 - Increment by 4, not by 1!
- Keeping a pointer to an automatic variable after procedure returns
 - e.g., passing pointer back via an argument
 - Pointer becomes invalid when stack popped

Concluding Remarks

- Design principles
 - 1. Simplicity favors regularity
 - 2. Smaller is faster
 - 3. Make the common case fast
 - 4. Good design demands good compromises
- Layers of software/hardware
 - Compiler, assembler, hardware
- MIPS: typical of RISC ISAs
 - c.f. x86

Concluding Remarks

- Measure MIPS instruction executions in benchmark programs
 - Consider making the common case fast
 - Consider compromises

Instruction class	MIPS examples	SPEC2006 Int	SPEC2006 FP
Arithmetic	add, sub, addi	16%	48%
Data transfer	lw, sw, lb, lbu, lh, lhu, sb, lui	35%	36%
Logical	and, or, nor, andi, ori, sll, srl	12%	4%
Cond. Branch	beq, bne, slt, slti, sltiu	34%	8%
Jump	j, jr, jal	2%	0%

