ECE 550DFundamentals of Computer Systems and Engineering

Fall 2023

Instruction Set Architectures (ISAs) and MIPS (Microprocessor without Interlocked Pipeline Stages)

Xin Li & Dawei Liu Duke Kunshan University

Slides are derived from work by Andrew Hilton, Tyler Bletsch and Rabih Younes (Duke)

Last time...

- Who can remind us what we did last time?
 - Finite State Machines
 - Division

Now: Moving to software

- C is pretty low level
 - Most of you: in 551, can program in C
 - Others: assume you know programming, pointers, etc.
 - But compiled into assembly...
- Lower level programming
 - · What does assembly look like?
 - · How does software communicate with hardware?
 - What variations can there be?
 - Advantages/disadvantages?

3

Assembly

- Assembly programming:
 - 1 machine instruction at a time
 - Still in "human readable form"
 - add \$1, \$2, \$3
 - Much "lower level" than any other programming
 - Limited number of **registers** vs unlimited variables
 - Flat scope

How to say "\$1" out loud:

Registers

- Two places processors can store data
 - Registers (saw these---sort of):
 - In processor
 - Few of them (e.g., 32)
 - Fast (more on this much later in semester)
 - Memory (later):
 - Outside of processor
 - Huge (e.g., 16GB)
 - Slow (generally about 100—200x slower than registers, more later)
- For now: think of registers like "variables"
 - But only 32 of them
 - E.g., \$1 = \$2 + \$3 much like x = y + z

5

Simple, Running Example

```
// silly C code

int sum, temp, x, y;
while (true) {
 temp = x + y;
 sum = sum + temp;
}
```

```
// equivalent MIPS assembly code
loop: lw $1, Memory[1004]
lw $2, Memory[1008]
add $3, $1, $2
add $4, $4, $3
j loop
```

OK, so what does this assembly code mean? Let's dig into each line ...

Simple, Running Example

```
loop: lw $1, Memory[1004]
 lw $2, Memory[1008]
 add $3, $1, $2
 add $4, $4, $3
 j loop
```

NOTES

```
"loop:" = line label (in case we need to refer to this instruction's PC) lw = "load word" = read a word (32 bits) from memory $1 = "register 1" → put result read from memory into register 1 Memory[1004] = address in memory to read from (where x lives)
```

Note: PC means "program counter"

Note: almost all MIPS instructions put destination (where result gets written) first (in

this case, \$1)

7

Simple, Running Example

NOTES

```
lw = "load word" = read a word (32 bits) from memory
$2 = "register 2" → put result read from memory into register 2
Memory[1008] = address in memory to read from (where y lives)
```

Simple, Running Example

```
loop: lw $1, Memory[1004]
 lw $2, Memory[1008]
 add $3, $1, $2
 add $4, $4, $3
 j loop
```

NOTES

add \$3, \$1, \$2= add what's in \$1 to what's in \$2 and put result in \$3

9

Simple, Running Example

```
loop: lw $1, Memory[1004]
 lw $2, Memory[1008]
 add $3, $1, $2
 add $4, $4, $3
 j loop
```

NOTES

add \$4, \$4, \$3= add what's in \$4 to what's in \$3 and put result in \$4

Note: this instruction overwrites previous value in \$4

Simple, Running Example

```
loop: lw $1, Memory[1004]
lw $2, Memory[1008]
add $3, $1, $2
add $4, $4, $3
```

NOTES

```
j = "jump"
loop = PC of instruction at label "loop" (the first lw instruction above)
sets next PC to the address labeled by "loop"
```

Note: all other instructions in this code set next PC = PC++

11

Assembly too high level for machine

- Human readable is not (easily) machine executable
 - add \$1, \$2, \$3
- Instructions are numbers too!
 - Bit fields (like FP numbers)
- Instruction Format
 - Establishes a mapping from "instruction" to binary values
 - Which bit positions correspond to which parts of the instruction (operation, operands, etc.)
- In MIPS, each assembly instruction has a unique 32-bit representation:
 - add \$3, \$2, \$7 \longleftrightarrow 00000000011110001100000100000
 - $lw $8, Mem[1004] \leftarrow \rightarrow 1000110000001000000001111101100$
- Assembler does this translation
 - Humans don't typically need to write raw bits

What Must be Specified?

- Instruction "opcode"
 - What should this operation do? (add, subtract,...)
- Location of operands and result
 - Registers (which ones?)
 - Memory (what address?)
 - Immediates (what value?)
- Data type and Size
 - · Usually included in opcode
 - E.g., signed vs unsigned int (if it matters)
- What instruction comes next?
 - Sequentially next instruction, or jump elsewhere

13

The ISA

- Instruction Set Architecture (ISA)
 - Contract between hardware and software
 - Specifies everything hardware and software need to agree on
 - Instruction encoding and effects
 - Memory structure
 - Etc.
- Many different ISAs
 - x86 and x86_64 (Intel and AMD)
 - POWER (IBM)
 - MIPS
 - ARM
 - SPARC (Oracle)

Our focus: MIPS

- We will work with MIPS
 - x86 is ugly (x86_64 is less ugly, but still nasty)
 - MIPS is relatively "clean"
 - More on this in a minute

15

But I don't have a MIPS computer?

We'll be using SPIM

• Command line version: spim

· Graphical version: qtspim

• Edit in emacs, run in SPIM

Get QtSPIM at: http://spimsimulator.sourceforge.net/

ISAs: RISC vs CISC

- Two broad categories of ISAs:
 - Complex Instruction Set Computing
 - Came first, days when people always directly wrote assembly
 - Big complex instructions
 - Reduced Instruction Set Computing
 - Goal: make hardware simple and fast
 - Write in high level language, let compiler do the dirty work
 - Rely on compiler to optimize for you
- Note:
 - Sometimes fuzzy: ISAs may have some features of each
 - Common mis-conception: not about how many different insns!

17

ISAs: RISC vs CISC

Reduced Instruction Set Computing

- · Simple, fixed length instruction encoding
- Few memory addressing modes
- "Many" registers (e.g., 32)
- Three-operand arithmetic (dest = src1 op src2)
- Load-store ISA

ISAs: RISC vs CISC

- Complex Instruction Set Computing
 - Variable length instruction encoding (sometimes quite complex)
 - Many addressing modes, some quite complex
 - Few registers (e.g., 8)
 - · Various operand models
 - Stack
 - Two-operand (dest = src op dest)
 - Implicit operands
 - · Can operate directly on memory
 - Register = Memory op Register
 - Memory = Memory op Register
 - Memory = Memory op Memory

19

Memory Addressing Modes

- Memory location: how to specify address
 - Simple (RISC)
 - Register + Immediate (e.g., address = \$4 + 16)
 - Register + Register (e.g., address= \$4 + \$7)
 - Complex (CISC)
 - Auto-increment (e.g., address = \$4; \$4 = \$4 + 4;)
 - Scaled Index (e.g., address = \$4 + (\$2 << 2) + 0x1234)
 - Memory indirect (e.g., address = memory[\$4])

Load-Store ISA

- Load-store ISA (RISC):
 - Specific instructions (loads/stores) to access memory
 - Loads read memory (and **only** read memory)
 - Stores write memory (and **only** write memory)
- Contrast with (CISC)
 - General memory operands (\$4 = mem[\$5] + \$3)
 - Memory/memory operations: mem[\$4] = mem[\$5] + \$3

21

Stored Program Computer

- Instructions: a fixed set of built-in operations
- Instructions and data are stored in memory
 - · Allows general purpose computation!
- Fetch-Execute Cycle

```
while (!done)
 fetch instruction
 execute instruction
```

- Effectively what hardware does
- This is what the SPIM Simulator does

How are Instructions Executed?

- Instruction Fetch:

 Read instruction bits from memory
- Decode:
 Figure out what those bits mean
- Operand Fetch:
 Read registers (+ mem to get sources)
- Execute:

 Do the actual operation (e.g., add the #s)
- Result Store:
 Write result to register or memory
- Next Instruction: Figure out mem addr of next insn, repeat

23

More Details on Execution?

- Previous slide provides a high-level overview
 - · Called von Neumann model
 - John von Neumann: Eniac (first digital computer)
- More details: How hardware works
 - Later in the course
- Now, diving into assembly programming/MIPS

Assembly Programming

- How do you write an assembly program?
- How do you write a program (in general)?

25

5 Step Plan (ECE 551)

- 5 Steps to write any program:
 - 1. Work an example yourself
 - 2. Write down what you did
 - 3. Generalize steps from 2
 - 4. Test generalized steps on different example
 - 5. Translate generalized steps to code

How to Write a Program

- How I teach programming:
 - 1. Work an example yourself
 - 2. Write down what you did
 - 3. Generalize steps from 2
 - 4. Test generalized steps on different example
 - 5. Translate generalized steps to code

Then translate to lower level language

Develop Algorithm In (Familiar) Higher Level Language

27

Why do I bring this up?

Correctly Working Assembly

• Easier:

Our focus

- We will focus on the assembly step
 - Assume you know how to devise an algorithm for a problem
 - I'll use C.

Simplest Operations We Might Want?

- What is the simplest computation we might do?
 - · Add two numbers:

$$x = a + b;$$

add \$1, \$2, \$3

"Add \$2 + \$3, and store it in \$1"

Note: when writing assembly, basically pick reg for a, reg for b, reg for x Not enough regs for all variables? We'll talk about that later...

MIPS Integer Registers

- Recall: registers
 - Fast
 - In CPU
 - Directly compute on them
- 31×32 -bit GPRs (R0 = 0)
 - GPRs: general purpose registers
- Also floating point registers
- A few special purpose regs too
 - PC = Address of next insn

31

Executing Add

Address Instru			truc	tion	
	1000	add	\$8,	\$4,	\$6
	1004	add	\$5,	\$8,	\$7
	1008	add	\$6,	\$6,	\$6
	100C				
	1010				

PC tells us where to execute next

Register	Value	
\$0	0000	0000
\$1	1234	5678
\$2	C001	DOOD
\$3	1BAD	FOOD
\$4	9999	9999
\$5	ABAB	ABAB
\$6	0000	0001
\$7	0000	0002
\$8	0000	0000
\$9	0000	0000
\$10	0000	0000
\$11	0000	0000
\$12	0000	0000
•••		•
PC	0000	1000

Address	Instruction			tion
1000	add	\$8,	\$4,	\$6
1004	add	\$5,	\$8,	\$7
1008	add	\$6,	\$6,	\$6
100C				
1010				

Add reads its source registers, and uses their values directly ("register direct")

9999 9999 0000 0001 9999 999A

Value	
0000	0000
1234	5678
C001	DOOD
1BAD	FOOD
9999	9999
ABAB	ABAB
0000	0001
0000	0002
0000	0000
0000	0000
0000	0000
0000	0000
0000	0000
•	
0000	1000
	0000 1234 C001 1BAD 9999 ABAB 0000 0000 0000 0000 0000

33

Executing Add

Address	Instruction			tion
1000	add	\$8,	\$4,	\$6
1004	add	\$5,	\$8,	\$7
1008	add	\$6,	\$6,	\$6
100C				
1010				

Add writes its result to its destination register

Register	Va]	Lue
\$0	0000	0000
\$1	1234	5678
\$2	C001	DOOD
\$3	1BAD	F00D
\$4	9999	9999
\$5	ABAB	ABAB
\$6	0000	0001
\$7	0000	0002
\$8	9999	999A
\$9	0000	0000
\$10	0000	0000
\$11	0000	0000
\$12	0000	0000
		•
PC	0000	1000

Address	Instruction	
1000	add \$8, \$4, \$6	
1004	add \$5, \$8, \$7	
1008	add \$6, \$6, \$6	
100C		
1010		

And goes to the sequentially next instruction (PC = PC + 4)

Register	Value	
\$0	0000	0000
\$1	1234	5678
\$2	C001	DOOD
\$3	1BAD	FOOD
\$4	9999	9999
\$5	ABAB	ABAB
\$6	0000	0001
\$7	0000	0002
\$8	9999	999A
\$9	0000	0000
\$10	0000	0000
\$11	0000	0000
\$12	0000	0000
	•	
PC	0000	1004

35

Executing Add

Address		Ins	truc	tion
1000	add	\$8,	\$4,	\$6
1004	add	\$5,	\$8,	\$7
1008	add	\$6,	\$6,	\$6
100C				
1010				

You all do the next instruction!

Value		
0000	0000	
1234	5678	
C001	DOOD	
1BAD	FOOD	
9999	9999	
ABAB	ABAB	
0000	0001	
0000	0002	
9999	999A	
0000	0000	
0000	0000	
0000	0000	
0000	0000	
0000	1004	
	0000 1234 C001 1BAD 9999 ABAB 0000 0000 9999 0000 0000 0000	

Address	Instruction	
1000	add \$8, \$4, \$6	
1004	add \$5, \$8, \$7	
1008	add \$6, \$6, \$6	
100C		
1010		

We set \$5 equal to \$8 (9999 999A) + \$7 (2) = 9999 999C

and PC = PC + 4

Register	Value	
\$0	0000	0000
\$1	1234	5678
\$2	C001	DOOD
\$3	1BAD	FOOD
\$4	9999	9999
\$5	9999	999C
\$6	0000	0001
\$7	0000	0002
\$8	9999	999A
\$9	0000	0000
\$10	0000	0000
\$11	0000	0000
\$12	0000	0000
PC	0000	1008

37

Executing Add

Address	Instruction		
1000	add \$8, \$4, \$6		
1004	add \$5, \$8, \$7		
1008	add \$6, \$6, \$6		
100C			
1010			

Its perfectly fine to have 6 as a src and a dst This is just like x = x + x; in C, Java, etc:

$$1 + 1 = 2$$

	Value		
0000	0000		
1234	5678		
C001	DOOD		
1BAD	FOOD		
9999	9999		
9999	999C		
0000	0001		
0000	0002		
9999	999A		
0000	0000		
0000	0000		
0000	0000		
0000	0000		
0000	1008		
	C001 1BAD 9999 9999 0000 0000 0000 0000		

	Address	Instruction			
	1000	add	\$8,	\$4,	\$6
	1004	add	\$5,	\$8,	\$7
	1008	add	\$6,	\$6,	\$6
	100C				
	1010			•••	

Its perfectly fine to have 6 as a src and a dst This is just like x = x + x; in C, Java, etc:

$$1 + 1 = 2$$

Register	Value		
\$0	0000	0000	
\$1	1234	5678	
\$2	C001	DOOD	
\$3	1BAD	FOOD	
\$4	9999	9999	
\$5	9999	999C	
\$6	0000	0002	
\$7	0000	0002	
\$8	9999	999A	
\$9	0000	0000	
\$10	0000	0000	
\$11	0000	0000	
\$12	0000	0000	
PC	0000	100C	

39

Summary

- MIPS ISA and Assembly Programming
- Continue on next lecture...