CS2006: 計算機組織

Instruction Set Architecture

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- 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, ex:

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

When Translating to Assembly ...

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 (Chapter 3)
- 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

HI

LO

3 Instruction Formats: all 32 bits wide

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

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- 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 $s0,$s1,$s2 # s0 = s1 + s2
```

- 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? Keep hardware simple via regularity
- 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
```

* Note that the above codes are NOT real MIPS assembly, since the f, g, h, i, and j are "C" variables.

Operands and Registers

- Unlike high-level language, assembly don't use variables
 - assembly operands are registers
 - Limited number of special locations built directly into the hardware
 - Operations are performed on these registers
- Benefits:
 - Registers in hardware → much faster than memory
 - Registers are easier for a compiler to use
 - Ex: 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) Ex: 5 bits vs. 32 bits

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 referenced 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, ex:

```
$16 - $23 → $s0 - $s7 (C variables)
$8 - $15 → $t0 - $t7 (temporary)
```

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

Registers Conventions for MIPS

```
16 s0 callee saves
0
 zero constant 0
 reserved for assembler
 (caller can clobber)
 v0
 expression evaluation &
 23 s7
3
 function results
 24
 t8
 temporary (cont'd)
 25
 a0
 t9
 arguments
5
 26
 k0 reserved for OS kernel
 a1
6
 a2
 27
 k1
 28
 gp pointer to global area
 a3
8
 temporary: caller saves
 t0
 sp stack pointer
 29
 (callee can clobber)
 30
 frame pointer
 31
 return address (HW)
15
 t7
 ra
```

Fig. 2.18

MIPS R2000 Organization

Fig. A.10.1

Example

How to do the following C statement?

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

- f: \$s0, g: \$s1, h: \$s2, i: \$s3, j: \$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)
```

Evolution of Register Architectures

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
 - 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
- Synchronization
- 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
- However, MIPS arithmetic instructions operate on registers instead of 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, ex: 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

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 (Store Word, so a word (32 bits) is 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

Compilation with Memory

Compile by hand using registers:

```
s1:g, s2:h, s3:base address of A, A[] is integer 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], sizeof(integer) = 4
 - 1st transfer from memory to register:

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

- Add 32 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
 - Index 12 requires offset of 48

```
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

Addressing: Byte versus Word

- For each word, byte address is 4X of word address
 - The last 2 bits in byte address of a legal word are 0

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: Endianness

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

Endianness Example

- Assume the value to be stored in memory is "0x0A0B0C0D"
- The big endian:

increasing addresses →

The little endian:

increasing addresses →

Role of Registers vs. Memory

- What if more variables than registers?
 - Compiler tries to keep most frequently used variables in registers
 - Writes less commonly used variables to memory: spilling
- Why not keep all variables in memory?
 - Smaller is faster: registers are much faster than memory
 - Registers are 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
 - 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
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Constants

Small constants used frequently (50% of operands)

```
ex: A = A + 5;

B = B + 1;

C = C - 18;
```

- Put "typical constants" in memory and load them
 - Encode these constants into instruction directly i.e., avoid using another load instruction
- 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 Which format?

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 f, g are in $s0,$s1
```

- 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 addi \$s2, \$s1, -1

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 data between registers
 add \$t2, \$s1, \$zero # move \$s1 to \$t2

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Unsigned Number

In decimal system, we use 0-9 to represent numbers

$$D = \begin{bmatrix} d_3 & d_2 & d_1 & d_0 \end{bmatrix}$$

$$D = d_3 \times 10^3 + d_2 \times 10^2 + d_1 \times 10^1 + d_0 \times 10^0$$

$$0 \le D \le (9999)_{10}$$

In binary system, we use 0,1 to represent numbers

$$B = b_7 \times 2^7 + b_6 \times 2^6 + b_5 \times 2^5 + b_4 \times 2^4 + b_3 \times 2^3 + b_2 \times 2^2 + b_1 \times 2^1 + b_0 \times 2^0$$

$$0 \le B \le (111111111)_2 = 2^8-1$$

Signed Number

- To represent negative numbers, we use...
 - Negative sign '-'
 - Ex: -9₁₀, -(1001)₂,...
- The most critical question is...
 - How to store the negative sign in a computer?

Use one bit to store the negative sign

Signed magnitude

Use logic complement for negative numbers

1's complement

Signed Magnitude

Let the most signification bit as the sign bit

NO.	Binary	Unsigned	Signed Magnitude
7	111	+7	-3
6	110	+6	-2
5	101	+5	-1
4	100	+4	-0
3	011	+3	+3
2	010	+2	+2
1	001	+1	+1
0	000	+0	+0

1's Complement

Bitwise inverse of the number as its negative number

NO.	Binary	Unsigned	Signed Magnitude	1's
7	111	+7	-3	-0
6	110	+6	-2	-1
5	101	+5	-1	-2
4	100	+4	-0	-3
3	011	+3	+3	+3
2	010	+2	+2	+2
1	001	+1	+1	+1
0	000	+0	+0	+0

Signed Number

- Both signed magnitude and 1's complement are not quite suitable for representing the numbers, since...
- 2 zeros (positive zero, negative zero)
- A special adder is required to perform addition
- Ex: 1 + (-1) = 0
 - Signed Magnitude: 001 + 101 = 110 (-2)
 - 1's Complement: 001 + 110 = 111 (-0)
- We need a GOOD representation for signed number

Odometer (1/2)

Please design a 2-digit odometer (mileage meter)

- Question1: 1 mile forward after 99?
 - 99+1 \rightarrow 00, ignore the carry out
- Question2: 1 mile backward from 00?
 - $00 1 \rightarrow 99$, automatic borrow

Odometer (2/2)

Use the odometer to represent negative mileage

- Where is the new zero?
 - 49? 50? 51? Definitely a bad Idea! We want to use 00
- Since 99+1 = 00, let's rotate the numbers!

Binary Odometer

2 possible representations...

100	+4
011	+3
010	+2
001	+1
000	0
111	-1
110	-2
101	-3

Which one is better?

Insight of 2's Complement

Instruction Set-44

2's Complement

MSB represents the negative number

$$B = -b_7 \times 2^7 + b_6 \times 2^6 + b_5 \times 2^5 + b_4 \times 2^4 + b_3 \times 2^3 + b_2 \times 2^2 + b_1 \times 2^1 + b_0 \times 2^0$$

$$(10000000)_2 \le B \le (011111111)_2$$

$$-2^7 \le B \le (2^6 + 2^5 + 2^4 + 2^3 + 2^2 + 2^1 + 2^0) = 2^7 - 1$$

For n-bit number

$$-2^{n-1} \le B \le 2^{n-1}-1$$

2's Complement

2's complement = 1's complement + 1

NO.	Binary	Unsigned	Signed Magnitude	1's	2's
7	111	+7	-3	-0	-1
6	110	+6	-2	-1	-2
5	101	+5	-1	-2	-3
4	100	+4	-0	-3	-4
3	011	+3	+3	+3	+3
2	010	+2	+2	+2	+2
1	001	+1	+1	+1	+1
0	000	+0	+0	+0	0

2's Complement Sign Extension

Assume there is a 3-bit integer

$$A = \begin{bmatrix} a_2 & a_1 & a_0 \end{bmatrix}$$

$$A = -a_2 \times 2^2 + a_1 \times 2^1 + a_0 \times 2^0$$

How to store A in a 4-bit slot?

A' =
$$a_3 a_2 a_1 a_0$$

A' = $-a_3 \times 2^3 + a_2 \times 2^2 + a_1 \times 2^1 + a_0 \times 2^0$

$$A' = A \rightarrow A' - A = 0$$

 $-a_3 \times 2^3 + a_2 \times 2^2 + a_2 \times 2^2 = -a_3 \times 2^3 + a_2 \times 2^3 = 0 \rightarrow a_3 = a_2$

Sign Extension is done by duplicating the MSB

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- 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 unknown 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 not using a single field with 12 bits for opcode and funct?
- 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
- Shift amount:
 - 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 R-type instructions except the shift instructions

R-format Example

ор	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 Representation

- ◆ 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
- Key concept: Only one field is inconsistent with Rformat. Most importantly, opcode is still in same location

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 (Figure 2.6)
- rs = 22 (register containing operand)
- rt = 21 (target register)
- immediate = -50 (by default, this is decimal)

decimal representation:

Q	22	21	-50
0		Z T	-50

binary representation:

001000 10110 10101 1111	1111111001110
-------------------------	---------------

I-Format Example 2

MIPS Instruction:

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

- opcode = 35 (Figure 2.6)
- rs = 9 (\$t1, base register)
- rt = 8 (\$t0, destination register)
- immediate = 1200 (offset)

decimal representation:

2.5	0	0	1200
33	9	0	1200

binary representation:

100011	01001	01000	0000010010110000
	0 - 0 -		00000101110000

Big Idea: Stored-Program Concept

- Computers built on 2 key principles:
 - 1) Instructions are represented as numbers
 - 2) Thus, entire programs can be stored in memory to be read or written just like numbers (data)
- One consequence: everything addressed
 - Everything has a memory address: instructions, data
 - both branches and jumps use addresses
 - One register keeps address of the instruction being executed: "Program Counter" (PC)
 - Basically a pointer to memory: Intel calls it Instruction Address Pointer, which is better
 - A register can hold any 32-bit value. That value can be a (signed) int, an unsigned int, a pointer (memory address), etc.

Stored-Program Concept

Processor

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Bitwise Operations

- Up to 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	I	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 extension"

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 logical" (srl) by 8 bits
 0001 0010 0011 0100 0101 0110 0111 1000

0000 0000 0001 0010 0011 0100 0101 0110

Example: "shift left logical" (sll) 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" (sra) by 8 bits 0001 0010 0011 0100 0101 0110 0111 1000

0000 0000 0001 0010 0011 0100 0101 0110

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

Uses for Shift Instructions (1/2)

Suppose we want to get byte 1 (bit 15 to bit 8) of a word in \$t0. We can use:

```
sll $t0,$t0,16
srl $t0,$t0,24
```

0001 0010 0011 0100 0101 0110 0111 1000

0000 0000 0000 0000 0000 0101 0110

Uses for Shift Instructions (2/2)

- 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 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 (i.e. strength reduction):

Logical Operators

Logical instruction syntax:

```
1 2 3 4 or $t0, $t1, $t2
```

- 1) operation name
- 2) register that will receive value
- 3) first operand (register)
- 4) second operand (register) or immediate (numerical constant)
- Instruction names:
 - and, or: the third argument is a register
 - andi, ori: the third argument is an immediate
- MIPS Logical Operators are all bitwise, meaning that bit 0 of the output is produced by the respective bit 0's of the inputs, bit 1 by the bit 1's, etc.

AND Operations

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

```
and $t0, $t1, $t2
```

- **\$t1** 0000 0000 0000 0000 00<mark>00 1101 11</mark>00 0000
- **\$t2** 0000 0000 0000 000<mark>11 1100 00</mark>00 0000
- **\$t0** 0000 0000 0000 00<mark>00 1100 00</mark>00 0000

OR Operations

- Useful to include bits in a word
 - Set some bits to 1, leave others unchanged

```
or $t0, $t1, $t2
```

- **\$t1** 0000 0000 0000 0000 00<mark>00 1101 11</mark>00 0000
- **\$t2** 0000 0000 0000 000<mark>11 1100 00</mark>00 0000
- **\$t0** 0000 0000 0000 00<mark>11 1101 11</mark>00 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 | 1100 | 0011 | 1111 | 1111

MIPS Logical Instructions

Instruction	Example	Meaning	Comment
and	and \$1,\$2,\$3	\$1 = \$2 & \$3	3 reg. operands; Logical AND
or	or \$1,\$2,\$3	\$1 = \$2 \$3	3 reg. operands; Logical OR
nor	nor \$1,\$2,\$3	\$1 = ~(\$2 \$3)	3 reg. operands; Logical NOR
and immediate	andi \$1,\$2,10	\$1 = \$2 & 10	Logical AND reg, zero exten.
or immediate	ori \$1,\$2,10	\$1 = \$2 10	Logical OR reg, zero exten.
shift left logical	sll \$1,\$2,10	\$1 = \$2 << 10	Shift left by constant
shift right logical	srl \$1,\$2,10	\$1 = \$2 >> 10	Shift right by constant
shift right arithm.	sra \$1,\$2,10	\$1 = \$2 >> 10	Shift right (sign extend)

So Far...

- All instructions have allowed us to manipulate data.
- So we've built a calculator.
- In order to build a computer, we need the 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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- 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 conditional branches

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
```

Jump uses the J-type instruction format

Compiling C if into MIPS

Compile by hand


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

Use this mapping:

```
f: $s0, g: $s1, h: $s2, i: $s3, j: $s4
```

Final compiled MIPS code:

```
bne $s3,$s4,Else
add $s0,$s1,$s2
j Exit
Else: sub $s0,$s1,$s2
Exit:
```


```
# branch i!=j
# f=g+h(true)
# go to Exit
# f=g-h (false)
```

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

Compiling C Loop Statements

C code:

```
while (save[i] == k) i += 1;
i: $s3, k: $s5, base address of save[]: $s6
save[] is integer, sizeof(integer) = 4
```


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

Exit:
```

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
```

MIPS has no "branch on less than" → too complex

Inequality Example

```
if (g >= 1) goto Loop
C Loop: . . .

M slti $t0,$s0,1  # $t0 = 1 if $s0<1 (g<1)
beq $t0,$0,Loop # goto Loop if $t0==0
P</pre>
```

Signed vs. Unsigned Comparisons

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

```
slt $t0, $s0, $s1 # signed
-1<+1 \Rightarrow $t0 = 1
```

```
sltu $t0, $s0, $s1 # unsigned +4,294,967,295 > +1 \Rightarrow $t0 = 0
```

Branch Instruction Design

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

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Procedure Calling

- Steps required
 - Place parameters in registers
 - 2. Transfer control to procedure
 - 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
 zero constant 0
 16 s0 callee saves
 reserved for assembler
 (caller can clobber)
 v0
 expression evaluation &
 23 s7
3
 function results
 24
 t8
 temporary (cont'd)
 25
 a0
 t9
 arguments
5
 26
 k0 reserved for OS kernel
 a1
6
 a2
 27
 k1
 28
 pointer to global area
 a3
8
 temporary: caller saves
 t0
 sp stack pointer
 29
 (callee can clobber)
 30
 frame pointer
 31
 return address (HW)
15
 t7
 ra
```

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 registerjr \$ra
 - Copies \$ra to program counter
 - Can also be used for computed jumps
 - Ex: for case/switch statements
 Jump table is an array of addresses corresponding to labels in codes
 Load appropriate entry to register
 Jump register

Leaf Procedure Example

C code:

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

• Arguments g:$a0, h:$a1, i:$a2, j:$a3
• f in $s0 (hence, we need to save $s0 on stack)
• $t0 and $t1 are not saved on stack
• Result in $v0
```

Leaf Procedure Example

MIPS code:

<pre>leaf_example:</pre>				
addi	\$sp,	\$sp,	-4	
SW	\$s0,	0 (\$sj	9)	
add	\$t0,	\$a0,	\$a1	
add	\$t1,	\$a2,	\$a3	
sub	\$s0,	\$t0,	\$t1	
add	\$v0,	\$s0,	\$zero	
lw	\$s0,	0 (\$s ₁	0)	
addi	\$sp,	\$sp,	4	
jr	\$ra			

Save \$s0 on stack

Procedure body

Result

Restore \$s0

Return

Local Data on the Stack

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

Non-Leaf Procedure Example


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

Non-Leaf Procedure Example

MIPS code:

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


Local Data on the Stack

- Local data allocated by callee
 - Ex: C automatic variables
- Procedure frame (activation record)
 - Used by some compilers to manage stack storage

Memory Layout

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

\$GP, \$SP, \$FP

- \$GP (Global Pointer)
 - The register that is reserved to point to static data
- \$\$P (Stack Pointer)
 - A value denoting the most recently allocated address in a stack
- \$FP (Frame Pointer)
 - A value denoting the location of the saved registers and local variables for a given procedure

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' 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:
 ex: addi \$sp, \$sp, -28
 - Save \$ra on stack because jal clobbers it:

```
ex: sw $t0, 20 ($sp)
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~\$a3, additional arguments go on stack: "a4" is 16 (\$sp)
- jal to the desired function
- Receive return values in \$v0, \$v1
- Undo first steps: ex: 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, ex: addi \$sp, \$sp, -48
 - If using \$s, save before using, ex:
 sw \$s0, 44(\$sp)
 - Receive arguments in \$a0~\$a3, additional arguments on stack
 - Run the procedure body
 - If not void, put return values in \$v0,\$v1
 - If applicable, undo first two steps: ex:
 lw \$s0, 44(\$sp)
 addi \$sp, \$sp, 48
 - jr \$ra

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- 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
- Sign extend to 32 bits in \$rt
 lb \$rt, offset(\$rs)
 lh \$rt, offset(\$rs)
- Store just rightmost byte/halfword sb \$rt, offset(\$rs) sh \$rt, offset(\$rs)

MIPS Data Transfer Instructions

Instruction		Comment	
SW	\$t3,500(\$t4)	Store word	
sh	\$t3,502(\$t2)	Store half	
sb	\$t2,41(\$t3)	Store byte	
lw	\$t1, 30(\$t2)	Load word	
lh	\$t1, 40(\$t3)	Load halfword What does it mean?	
lhυ	\$t1, 40(\$t3)	Load halfword unsigned	
lb	\$t1, 40(\$t3)	Load byte	
lbu	\$t1, 40(\$t3)	Load byte unsigned	
lui	\$t1, 40	Load Upper Immediate (16 bits shifted left by 16)	

Load Byte Signed/Unsigned

lb \$11, 0(\$t0)

lbu \$t2, 0(\$t0)

\$t1 FFFFFF F7

Sign-extension

\$t2

000000 F7

Zero-extension

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

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- 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:

32-bit constant

lui \$rt, constant

- Copies 16-bit constant to left 16 bits of \$rt
- Clears right 16 bits of \$rt to 0

\$s0

```
machine code of lui
```

001111 00000 10000 0000 0000 0011 1101

lui \$s0, 61

ori \$s0, \$s0, 2304

0000 0000 0011 1101 0000 1001 0000 0000

Load Upper Immediate Example

What if your constant is too big in your assembly code?

 Assembler automatically separate your immediate into two 16-bit halfwords

\$t0,\$t0,\$at

• Ex:

add

```
addi $t0,$t0,0xABABCDCD

becomes:

lui $at, 0xABAB #$at:reserved for assembler

ori $at, $at, 0xCDCD
```


Branch Addressing (1/2)

Use I-format:

- 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 NOT GOOD ENOUGH !!!

 Now we can branch +/- 2¹⁵ bytes from the PC?

 Computer Organization

Branch Addressing (2/2)

- Branch 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
```

Branch is I-Format:

```
opcode rs rt immediate
```

```
opcode = 4 (Figure 2.20)
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 = 3

Branch Example

MIPS Code:


```
Loop: beq $9,$0,End add $8,$8,$10
```

addi \$9,\$9,-1

j Loop

End:

decimal representation:

binary representation:

000100	01001	00000	000000000000011
--------	-------	-------	-----------------

Jump Addressing (1/3)

- For branches, we assumed that we don'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 instruction 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 are not 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: ':' means concatenation4 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:	sll	\$t1,	\$s3,	2	80000	0	0	19	9	2	0
	add	\$t1,	\$t1,	\$s6	80004	.0	9	22	9	0	32
	lw	\$t0,	0(\$t	L)	80008	35	. 9	8		0	
	bne	\$t0,	\$s5,	Exit	80012	5	8	21	, see e	2	
	addi	\$s3,	\$s3,	1	80016	8	19	19.	******	1	
	j	Loop			80020	2		20000			
Exit:	•••				80024	******					

$$\bullet$$
 80016 + 2 x 4 = 80024

Branching Far Away

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

```
L1: Short branching distance
beq $s0,$s1, L1

L1: Long branching distance
bne $s0,$s1, L2
j L1
L2:
```


MIPS Addressing Mode

1. Immediate addressing Immediate rs rt οр 2. Register addressing rd funct rt Registers ор rs . . . Register 3. Base addressing Memory Address rt οр rs Halfword Word Register

MIPS Addressing Modes

4. PC-relative addressing op rs rt Address PC Word

5. Pseudodirect addressing

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

Synchronization

- Two processors sharing an area of memory
 - P1 writes, then P2 reads
 - Data race if P1 and P2 don't synchronize
 - Result depends of order of accesses
- Hardware support required
 - Atomic read/write memory operation
 - No other access to the location allowed between the read and write
- Could be a single instruction
 - Ex: atomic swap of register

 → memory
 - Or an atomic pair of instructions

Synchronization in MIPS

- Load linked: 11 rt, offset(rs)
- Store conditional: sc rt, offset(rs)
 - Succeeds if location not changed since the 11
 - Returns 1 in \$rt
 - Fails if location is changed
 - Returns 0 in \$rt
- Example: atomic swap (to test/set lock variable)

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- 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

Dynamic Linking

- Only link/load library procedure when it is called
 - Requires procedure code to be relocatable
 - Avoids image bloat caused by static linking of all (transitively) referenced libraries
 - Automatically picks up new library versions

Lazy Linkage

Indirection table

Stub: Loads routine ID, Jump to linker/loader

Linker/loader code

Dynamically mapped code

a. First call to DLL routine Instruction Set-135

b. Subsequent calls to DLL routine

Computer Organization

Starting Java Applications

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- 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;
}
```

Base of v[]:\$a0, k:\$a1, temp:\$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];j -= 1) { swap(v,j);Base of v[]:\$a0, n:\$a1, i:\$s0, j:\$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, $s3 # <math>$t0 = 0 if $s0 \ge $s3 (i \ge n)
 beg $t0, $zero, exit1 # go to exit1 if s0 \ge s3 (i \ge n)
 addi $s1, $s0, -1 # j = i - 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
 add $t2, $s2, $t1 # $t2 = v + (j * 4)
 1w $t3, 0($t2) # $t3 = v[i]
 1w $t4, 4($t2) # $t4 = v[j + 1]
 slt $t0, $t4, $t3 # $t0 = 0 if $t4 \geq $t3
 beg $t0, $zero, exit2 # go to exit2 if $t4 \geq $t3
 # 1st param of swap is v (old $a0)
 move $a0, $s2
 Pass
 move $a1, $s1
 # 2nd param of swap is j
 params
 & call
 # call swap procedure
 jal swap
 addi $s1, $s1, -1
 # i -= 1
 Inner loop
 i for2tst
 # jump to test of inner loop
exit2:
 addi $s0, $s0, 1
 # i += 1
 Outer loop
 for1tst
 # jump to test of outer loop
 j
 rganization
```

The Full Procedure


```
sort:
 addi $sp,$sp, -20 # make room on stack for 5 registers
 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:
 # restore $s0 from stack
 lw $s0, 0($sp)
 lw $s1, 4($sp)
 # restore $s1 from stack
 # restore $s2 from stack
 lw $s2, 8($sp)
 lw $s3,12($sp) # restore $s3 from stack
 lw $ra,16($sp)
 # restore $ra from stack
 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
- Java/JIT compiled code is significantly faster than JVM interpreted
 - Comparable to optimized C in some cases
- Nothing can fix a dumb algorithm!

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- 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

Clearing Example - Array vs. Pointer

```
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
 sll $t1, $a1, 2 # $t1 = size * 4
 add $t2,$a0,$t1 # $t2 =
 add $t2,$a0,$t1 # $t2 =
 # &array[i]
 # &array[size]
 sw \$zero, 0(\$t2) # array[i] = 0
 addi $t0,$t0,1 # i = i + 1
 addi $t0,$t0,4 # p = p + 4
 slt $t3,$t0,$a1 # $t3 =
 slt $t3,$t0,$t2 # $t3 =
 #(p<&array[size])</pre>
 # (i < size)
 bne $t3,$zero,loop1 # if (...)
 bne $t3,$zero,loop2 # if (...)
 # goto loop1
 # goto loop2
```

Comparison of Array vs. Pointer

- Multiply "strength reduced" to shift
- 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
 - Induction variable elimination
 - Better to make program clearer and safer

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
- Supporting procedures in hardware
- Communicating with people
- Addressing for 32-bit immediate and addresses
- Synchronization
- Translating and starting a program
- A sort example
- Arrays versus pointers
- ARM and x86 instruction sets

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
Instruction formats	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

IA-32 Overview

Complexity:

- Instructions from 1 to 17 bytes long
- one operand must act as both a source and destination
- one operand can come from memory
- complex addressing modes
 ex: "base or scaled index with 8 or 32 bit displacement"
- Saving grace:
 - the most frequently used instructions are not too difficult to build
 - compilers avoid the portions of the architecture that are slow

"what the 80x86 lacks in style is made up in quantity, making it beautiful from the right perspective"

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
 - Added SSE2 instructions

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

Pitfalls

- Sequential words are not at sequential addresses
 - Increment by 4, not by 1!
- Keeping a pointer to an automatic variable after procedure returns
 - Ex: 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
 - Compared to CISC ISA, ex: 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%

MIPS Assembly Summary

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 always 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.		
words	Memory[4294967292]	and spilled registers, such as those saved on procedure calls.		

\$s1 = \$s2 + \$s3

\$s1 = \$s2 - \$s3

\$s1 = \$s2 + 100

Memory[\$s2 + 100] = \$s1

Memory[\$s2 + 100] = \$s1

 $$s1 = 100 * 2^{16}$

PC + 4 + 100

PC + 4 + 100

else \$s1 = 0

else \$s1 = 0

go to 10000

go to \$ra

slti \$s1, \$s2, 100 | if (\$s2 < 100) \$s1 = 1;

if (\$s1 == \$s2) go to

if (\$s1 != \$s2) go to

if (\$s2 < \$s3) \$s1 = 1;

pra = PC + 4; go to 10000

Comments

Three operands; data in registers

Three operands; data in registers

Used to add constants

Word from register to memory

Byte from register to memory

Loads constant in upper 16 bits

Equal test; PC-relative branch

Compare less than; for beq, bne

Compare less than constant

For switch, procedure return

Jump to target address

For procedure call

Not equal test; PC-relative

\$s1 = Memory[\$s2 + 100] | Word from memory to register

\$s1 = Memory[\$s2 + 100] Byte from memory to register

		MIPS assemb	MIPS assembly language	
Category	Instruction	Example	Meaning	

add \$s1, \$s2, \$s3

sub \$s1, \$s2, \$s3

addi \$s1, \$s2, 100

\$s1, 100(\$s2)

\$s1, 100(\$s2)

\$s1, 100(\$s2)

\$s1, 100(\$s2)

\$s1, \$s2, 25

slt \$s1, \$s2, \$s3

2500

\$ra

2500

jr

ial

beg \$s1, \$s2, 25

lui \$s1, 100

add

subtract

add immediate

load word

store word

load byte

store byte

load upper immediate

branch on equal

branch on not equal

set on less than

set less than

jump register

jump and link

immediate

jump

Arithmetic

Data transfer

Conditional

branch

Uncondi-

tional jump