CO & ISA 2013-2014

Chapter 2: Instruction Set Architecture (Language of the Computer)

Ngo Lam Trung

[with materials from Computer Organization and Design, 4th Edition, Patterson & Hennessy, © 2008, MK and M.J. Irwin's presentation, PSU 2008]

Content

- Introduction
- Some basic things
- MIPS Instruction Set Architecture
 - MIPS operands
 - MIPS instruction set
- Programming structures
 - Branching
 - Procedure call
- Practice
 - MIPS simulator
 - Writing program for MIPS

Assignment 1

Introduction

- Want to command the computer?
 - → You need to speak its language!!!
- Example: MIPS assembly instruction

- Operation performed
 - add b and c,
 - then store result into a

Introduction

■ What does the following code do?

```
add t0, g, h
add t1, i, j
sub f, t0, t1
```

Equivalent C code

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

- → In this chapter
 - MIPS operands: register, memory, immediate
 - MIPS instruction set
- What is MIPS, and why MIPS?
 - CPU designed by John L. Hennessy (Stanford Univ.'s president)
 - Simple instruction set, appropriate for education

Operands

- Object of operation
 - Source operand: contains input data
 - Destination operand: to store the result of operation
- MIPS operands
 - Registers
 - Memory locations
 - Constant/Immediate

MIPS operands

Name	Example	Comments
32 registers	\$s0-\$s7, \$t0-\$t9, \$zero, \$a0-\$a3, \$v0-\$v1, \$gp, \$fp, \$sp, \$ra, \$at	Fast locations for data. In MIPS, data must be in registers to perform arithmetic, register \$zero always equals 0, and register \$at is reserved by the assembler to handle large constants.
2 ³⁰ memory words	Memory[0], Memory[4], , Memory[4294967292]	Accessed only by data transfer instructions. MIPS uses byte addresses, so sequential word addresses differ by 4. Memory holds data structures, arrays, and spilled registers.

Instruction set

- Arithmetic instructions: addition, subtraction
- Data transfer instructions: transfer data between registers, memory, and immediate
- Logical instructions: and, or, shift
- Conditional branch
- Unconditional branch
- All MIPS instructions are 32 bits long

Some basic things

Data types

MIPS32 registers hold 32-bit (4-byte) words. Other common data sizes include byte, halfword, and doubleword.

Hexadecimal

- It's difficult to read/write/remember long binary number
- Represents in base 16
 - Compact representation of bit strings
 - 4 bits per hex digit

0	0000	4	0100	8	1000	C	1100
1	0001	5	0101	9	1001	D	1101
2	0010	6	0110	Α	1010	Ш	1110
3	0011	7	0111	В	1011	F	1111

□ Example: eca8 6420

1110 1100 1010 1000 0110 0100 0010 0000

Some basic things: Unsigned Binary Integers

Using n-bit binary number to represent non-negative integer

$$\begin{split} x &= x_{n-1} x_{n-2} ... x_1 x_0 \\ &= x_{n-1} 2^{n-1} + x_{n-2} 2^{n-2} + \dots + x_1 2^1 + x_0 2^0 \end{split}$$

- □ Range: 0 to +2ⁿ 1
- Example

0000 0000 0000 0000 0000 0000 0000 1011₂
=
$$0 + ... + 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$$

= $0 + ... + 8 + 0 + 2 + 1 = 11_{10}$

Data range using 32 bits

0 to
$$2^{32}$$
-1 = 4,294,967,295

Some basic things: 32 bit Unsigned Binary Integers

Hex	Binary	Decimal
0x00000000	00000	0
0x0000001	00001	1
0x00000002	00010	2
0x00000003	00011	3
0x00000004	00100	4
0x0000005	00101	5
0x00000006	00110	6
0x0000007	00111	7
0x00000008	01000	8
0x00000009	01001	9
0xFFFFFFC	11100	2 ³² -4
0xFFFFFFD	11101	2 ³² -3
0xFFFFFFE	11110	2 ³² -2
0xFFFFFFF	11111	2 ³² -1

Exercise

Convert to 32 bit integers

25 = 0000 0000 0000 0000 0000 0000 0001 1001

125 = 0000 0000 0000 0000 0000 0000 0111 1101

255 = 0000 0000 0000 0000 0000 0000 1111 1111

Convert 32 bit integers to decimal value

 $0000\ 0000\ 0000\ 0000\ 0000\ 1100\ 1111 = 207$

 $0000\ 0000\ 0000\ 0000\ 0001\ 0011\ 0011 = 307$

Some basic things: Signed binary integers

 Using n-bit binary number to represent integer, including negative values

$$\begin{split} x &= x_{n-1} x_{n-2} ... x_1 x_0 \\ &= -x_{n-1} 2^{n-1} + x_{n-2} 2^{n-2} + \dots + x_1 2^1 + x_0 2^0 \end{split}$$

- □ Range: -2^{n-1} to $+2^{n-1} 1$
- Example

■ Using 32 bits

$$-2,147,483,648$$
 to $+2,147,483,647$

Signed integer negation

- □ Given $x = xn_1x_{n-2}$ x_1x_0 , how to calculate -x?
- □ Let $\bar{x} = 1$'s complement of x

$$\bar{x} = 1111 \dots 11_2 - x$$

(1 \rightarrow 0, 0 \rightarrow 1)

Then

$$\bar{x} + x = 1111 \dots 112 = -1$$

$$\rightarrow \qquad \bar{x} + 1 = -x$$

Example: find binary representation of -2

$$+2 = 0000 \ 0000 \dots 0010_2$$

 $-2 = 1111 \ 1111 \dots 1101_2 + 1$
 $= 1111 \ 1111 \dots 1110_2$

Signed binary negation

		2'sc binary	decimal
	-2 ³ =	1000	-8
	$-(2^3 - 1) =$	1001	-7
		1010	-6
K		1011	-5
complement	all the bits	1100	-4
0101	1011	1101	-3
0101		1110	-2
	and add a 1	1111	-1
and add a 1		0000	0
0110	1010	0001	1
		0010	2
	complement all the bits	0011	3
		0100	4
		0101	5
		→ 0110	6
CO&ISA, NLT 2013	$2^3 - 1 =$	0111	7

Exercise

Find 16 bit signed integer representation of

 $16 = 0000\ 0000\ 0001\ 0000$

-16 = 1111 1111 1111 0000

100 = 0000 0000 0110 0100

-100 = 1111 1111 1001 1100

Sign extension

- □ Given n-bit integer $x = xn_{-1}x_{n-2} x_1x_0$
- □ Find corresponding m-bit representation (m > n) with the same numeric value

$$x = xm_{-1}x_{m-2}$$
 x_1x_0

- □ → Replicate the sign bit to the left
- □ Examples: 8-bit to 16-bit
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Register operand: MIPS Register File

- Special memory inside CPU
- Holds thirty-two 32-bit registers
 - Two read ports with two source address
 - One write port with one destination address
 - Located in CPU → fast, small size

MIPS Register Convention

Name	Register Number	Usage	Preserve on call?
\$zero	0	constant 0 (hardware)	n.a.
\$at	1	reserved for assembler	n.a.
\$v0 - \$v1	2-3	returned values	no
\$a0 - \$a3	4-7	arguments	yes
\$t0 - \$t7	8-15	temporaries	no
\$s0 - \$s7	16-23	saved values	yes
\$t8 - \$t9	24-25	temporaries	no
\$gp	28	global pointer	yes
\$sp	29	stack pointer	yes
\$fp	30	frame pointer	yes
\$ra	31	return addr (hardware)	yes

MIPS Register Convention

- MIPS: load/store machine.
- Typical operation
 - Load data from memory to register
 - Data processing in CPU
 - Store data from register to memory

Register operand

Example

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

sub \$s1, \$s1, \$s4

 \Rightarrow \$s1 = (\$s2 + \$s3) - \$s4

\$t5
\$t6
\$t7
\$30
\$s1
\$з2
\$ 3 3
\$з4
\$ ⊴5
\$36
\$з7
\$t8
9+0

Memory operand

- Data stored in computer's main memory
 - Large size
 - Coutsize CPU →Slower than register
- Data processing
 - Load values from memory to register
 - Store result from register to memory
- MIPS is big endian

MIPS memory organization

Byte Addresses

- □ Big Endian: leftmost byte is word address
 IBM 360/370, Motorola 68k, MIPS, Sparc, HP PA
- Little Endian: rightmost byte is word address
 Intel 80x86, DEC Vax, DEC Alpha (Windows NT)

Example

- Consider a word in MIPS memory consists of 4 byte with hexa value as below
- What is the word's value?

address	value
X+3	68
X+2	1B
X+1	5D
X	FA

■ MIPS is big-endian: address of MSB is X

→ word's value: FA5D1B68

Immediate operand

- Immediate value specified by the constant number
- Does not need to be stored in register file or memory
 - ∇alue encoded right in instruction → very fast
 - Fixed value specified when developing the program
 - Cannot change value at run time

Overview of MIPS instruction set

MIPS assembly language

			, , ,	
Category	Instruction	Example	Meaning	Comments
	add	add \$s1,\$s2,\$s3	\$s1 = \$s2 + \$s3	Three register operands
Arithmetic	subtract	sub \$s1,\$s2,\$s3	\$s1 = \$s2 - \$s3	Three register operands
	add immediate	addi \$s1,\$s2,20	\$s1 = \$s2 + 20	Used to add constants
	load word	lw \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Word from memory to register
	store word	sw \$s1,20(\$s2)	Memory[\$s2 + 20] = \$s1	Word from register to memory
	load half	lh \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Halfword memory to register
	load half unsigned	lhu \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Halfword memory to register
5 .	store half	sh \$s1,20(\$s2)	Memory[$$s2 + 20$] = $$s1$	Halfword register to memory
Data transfer	load byte	lb \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Byte from memory to register
tialisiei	load byte unsigned	lbu \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Byte from memory to register
	store byte	sb \$s1,20(\$s2)	Memory[\$s2 + 20] = \$s1	Byte from register to memory
	load linked word	11 \$s1,20(\$s2)	\$s1 = Memory[\$s2 + 20]	Load word as 1st half of atomic swap
	store condition. word	sc \$s1,20(\$s2)	Memory[\$s2+20]=\$s1;\$s1=0 or 1	Store word as 2nd half of atomic swap
	load upper immed.	lui \$s1,20	\$s1 = 20 * 2 ¹⁶	Loads constant in upper 16 bits
	and	and \$s1,\$s2,\$s3	\$s1 = \$s2 & \$s3	Three reg. operands; bit-by-bit AND
	or	or \$s1,\$s2,\$s3	\$s1 = \$s2 \$s3	Three reg. operands; bit-by-bit OR
	nor	nor \$s1,\$s2,\$s3	\$s1 = ~ (\$s2 \$s3)	Three reg. operands; bit-by-bit NOR
Logical	and immediate	andi \$s1,\$s2,20	\$s1 = \$s2 & 20	Bit-by-bit AND reg with constant
	or immediate	ori \$s1,\$s2,20	\$s1 = \$s2 20	Bit-by-bit OR reg with constant
	shift left logical	sll \$s1,\$s2,10	\$s1 = \$s2 << 10	Shift left by constant
	shift right logical	srl \$s1,\$s2,10	\$s1 = \$s2 >> 10	Shift right by constant
	branch on equal	beq \$s1,\$s2,25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
	branch on not equal	bne \$s1,\$s2,25	if (\$s1!= \$s2) go to PC + 4 + 100	Not equal test; PC-relative
Conditional	set on less than	slt \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne
branch	set on less than unsigned	sltu \$s1,\$s2,\$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than unsigned
	set less than immediate	slti \$s1,\$s2,20	if (\$s2 < 20) \$s1 = 1; else \$s1 = 0	Compare less than constant
	set less than immediate unsigned	sltiu \$s1,\$s2,20	if (\$s2 < 20) \$s1 = 1; else \$s1 = 0	Compare less than constant unsigned
	jump	j 2500	go to 10000	Jump to target address
Unconditional .	jump register	jr \$ra	go to \$ra	For switch, procedure return
jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call
	1	I .	· -	

Fig. 2.1

MIPS Instruction set: Arithmetic operations

MIPS arithmetic statement

```
add rd, rs, rt #rd ← rs + rt

sub rd, rs, rt #rd ← rs - rt

addi rd, rs, const #rd ← rs + const
```

- rs 5-bits register file address of the first source operand
- rt 5-bits register file address of the second source operand
- rd 5-bits register file address of the result's destination

Example

- \Box Currently \$s1 = 6
- What is value of \$s1 after executing the following instruction

```
addi $s2, $s1, 3
```

addi \$s1, \$s1, -2

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

MIPS Instruction set: Logical operations

Basic logic operations

```
and rd, rs, rt #rd ← rs & rt

andi rd, rs, const #rd ← rs & const

or rd, rs, rt #rd ← rs | rt

ori rd, rs, const #rd ← rs | const

nor rd, rs, rt #rd ← ~(rs | rt)
```

 \blacksquare Example \$s1 = 8 = 0000 1000, \$s2 = 14 = 0000 1100

```
and $s3, $s1, $s2
or $s4, $s1, $s2
```

MIPS Instruction set: Logical operations

Logical shift and arithmetic shift: move all the bits in a word left or right

MIPS Instruction set: Memory Access Instructions

MIPS has two basic data transfer instructions for accessing memory

```
lw $t0, 4($s3) #load word from memory sw $t0, 8($s3) #store word to memory
```

- □ The data is loaded into (lw) or stored from (sw) a register in the register file
- □ The memory address a 32 bit address is formed by adding the contents of the base address register to the offset value
- Offset can be negative, and must be multiple of 4

MIPS Instruction set: Load Instruction

Load/Store Instruction Format:

. 1010 1100 (ac)

\$s3-

0x00000004 $0x..94 = ..1001 \ 0100$ 0x00000000

data word address (hex)

Loading and Storing Bytes

MIPS provides special instructions to move bytes

0x28	19	8	16 bit offset
------	----	---	---------------

- What 8 bits get loaded and stored?
 - load byte places the byte from memory in the rightmost 8 bits of the destination register
 - what happens to the other bits in the register?
 - store byte takes the byte from the rightmost 8 bits of a register and writes it to a byte in memory

- what happens to the other bits in the memory word?

Loading 16/32 bit constants

- Use two instructions to load a 32 bit constant into a register
- a new "load upper immediate" instruction

lui \$t0, 1010101010101010

□ Then must get the lower order bits right, use

ori \$t0, \$t0, 10101010101010

1010101010101010	000000000000000
000000000000000	1010101010101010

1010101010101010	1010101010101010

MIPS Control Flow Instructions

MIPS conditional branch instructions:

```
bne $s0, $s1, Exit #go to Exit if $s0≠$s1
beq $s0, $s1, Exit #go to Exit if $s0=$s1

Ex: if (i==j) h = i + j;
 bne $s0, $s1, Exit
 add $s3, $s0, $s1

Exit : ...
```

How is the branch destination address specified?

Example in MipsIT

#include <iregdef.h>

.text

.set reorder

.globl start

.ent start

start:

CO&ISA, NLT 2013

What is final value of s2?

36

li s0, 1 #load value for s0

li s1, 2

li s3, 0

beq s0, s1, Exit

add s3, s2, s1

Exit: add s2, s3, s1

.end start

Specifying Branch Destinations

- □ Use a register (like in lw and sw) added to the 16-bit offset
 - which register? Instruction Address Register (the PC)
 - its use is automatically implied by instruction
 - PC gets updated (PC+4) during the fetch cycle so that it holds the address of the next instruction
 - limits the branch distance to -2¹⁵ to +2¹⁵-1 (word) instructions from the (instruction after the) branch instruction, but most branches are local anyway

from the low order 16 bits of the branch instruction

In Support of Branch Instructions

- □ How to use beq, bne, to support other kinds of branches (e.g., branch-if-less-than)?
- Set flag based on condition: eg slt
- Set on less than instruction:

```
slt $t0, $s0, $s1  # if $s0 < $s1  then  # $t0 = 1  else  # $t0 = 0
```

Alternate versions of slt

```
slti $t0, $s0, 25  # if $s0 < 25 then $t0=1 ...
sltu $t0, $s0, $s1  # if $s0 < $s1 then $t0=1 ...
sltiu $t0, $s0, 25  # if $s0 < 25 then $t0=1 ...</pre>
```

How about set on bigger than?

More Branch Instructions

□ Combine slt, beq, bne, and the register \$zero to create other conditions

```
slt $at, $s1, $s2 #$at set to 1 if bne $at, $zero, Label #$s1 < $s2

[ less than or equal to ble $s1, $s2, Label greater than bgt $s1, $s2, Label

[ great than or equal to bge $s1, $s2, Label
```

- Such branches are included in the instruction set as pseudo instructions - recognized (and expanded) by the assembler
 - Its why the assembler needs a reserved register (\$at)

CO&ISA, NLT 2013

Unconditional branch

MIPS also has an unconditional branch instruction or jump instruction:

j label #go to label

Example

Show a sequence of instructions corresponding to:

```
if (i<=j) \{x = x+1; z = 1;\}
else \{y = y-1; z = 2*z\}
```

Solution

```
slt $t0,$s2,$s1  # j<i? (inverse condition)
bne $t0,$zero,else # if j<i goto else part
addi $t1,$t1,1  # begin then part: x = x+1
addi $t3,$zero,1  # z = 1
j endif # skip the else part
else: addi $t2,$t2,-1  # begin else part: y = y-1
add $t3,$t3,$t3  # z = z+z
endif:...</pre>
```

Example

```
The simple while loop: while (A[i]==k) i=i+1;
```

Assuming that: i, A, k are stored in \$s1,\$s2,\$s3

Solution

```
loop: add $t1,$s1,$s1
 # t1 = 4*i
 add $t1,$t1,$t1
 #
 add $t1,$t1,$s2
 # t1 = A + 4*I,
 address of A[i]
 $t0,0($t1)
 lw
 # load data in A[i]
 into t0
 bne $t0,$s3,endwhl
 #
 #
 addi $s1,$s1,1
 #
 loop
endwhl: ...
 #
```

Finding the Maximum Value in a List of Integers

List A is stored in memory beginning at the address given in \$s1. List length is given in \$s2.

Find the largest integer in the list and copy it into \$t0.

Solution

Scan the list, holding the largest element identified thus far in \$t0.

```
$t0,0($s1)
 # initialize maximum to A[0]
 lw
 addi $t1,$zero,0
 # initialize index i to 0
 # increment index i by 1
loop:
 add $t1,$t1,1
 beq $t1,$s2,done
 if all elements examined, quit
 add $t2,$t1,$t1
 compute 2i in $t2
 add $t2,$t2,$t2
 # compute 4i in $t2
 add $t2,$t2,$s1
 # form address of A[i] in $t2
 lw
 $t3,0($t2)
 # load value of A[i] into $t3
 slt $t4,$t0,$t3
 # maximum < A[i]?</pre>
 beq $t4,$zero,loop
 # if not, repeat with no change
 $t0,$t3,0
 addi
 # if so, A[i] is the new maximum
 loop
 change completed; now repeat
 continuation of the program
done:
```

Example

The simple switch

```
switch(test) {
 case 0:
 a=a+1; break;
 case 1:
 a=a-1; break;
 case 2:
 b=2*b; break;
 default:
}
```

Assuming that: test, a, b are stored in \$s1,\$s2,\$s3

```
Solution
 beq s1,t0,case 0
 beq s1,t1,case 1
 beq s1,t2,case 2
 default
 h
case 0:
 addi s2,s2,1
 #a=a+1
 continue
 h
case 1:
 \#a = a - 1
 s2,s2,t1
 sub
 continue
 h
case 2:
 s3,s3,s3
 \#b = 2 * b
 add
 h
 continue
default:
continue:
```

Representation of MIPS instruction

- All MIPS instructions are 32 bits wide
- Instructions are 32 bits binary number

3 Instruction Formats: all 32 bits wide

ор	rs	rt	rd	sa	funct	R format
ор	rs	rt	immediate			I format
op jump target					J format	

Reference: MIPS Instruction Reference (MIPS_IR.pdf)

CO&ISA, NLT 2013

R-format instruction

All fields are encoded by mnemonic names

op	6-bits	opcode that specifies the operation
rs	5-bits	register file address of the first source operand
rt	5-bits	register file address of the second source operand
rd	5-bits	register file address of the result's destination
shamt	5-bits	shift amount (for shift instructions)
funct	6-bits	function code augmenting the opcode

Example of R-format instruction

- Each instruction performs one operation
- □ Each specifies exactly three operands that are all contained in the datapath's register file (\$t0,\$s1,\$s2)

destination ← source1 op source2

Binary code of Instruction

Example

Find machine codes of the following instructions

```
lw $t0,0($s1) # initialize maximum to A[0]
addi $t1,$zero,0 # initialize index i to 0
add $t1,$t1,1 # increment index i by 1
```

Example of I-format instruction

slti \$t0, \$s2, 15
$$\#$t0 = 1 if $s2<15$$

Machine format (I format):

	4.0		2 25
\cup \cap \vee \cap Δ	1 2		()∨()⊢
	10	0	I OVOI

- The constant is kept inside the instruction itself!
 - Immediate format limits values to the range +2¹⁵—1 to -2¹⁵

Two Key Principles of Machine Design

- Instructions are represented as numbers
- 2. Programs are stored in alterable memory (that can be read or written to)

- Stored-program concept
 - Programs can be shipped as files of binary numbers
 - Computers can inherit ready-made software provided they are compatible with an existing ISA

Memory

Stored program concept

Instructions for Accessing Procedures

MIPS procedure call instruction:

jal ProcedureAddress #jump and link

- Saves PC+4 in register \$ra to have a link to the next instruction for the procedure return
- Machine format (J format):

0x03	26 bit address	
------	----------------	--

Then can do procedure return with a

jr \$ra #return

Instruction format (R format):

31		0x08

Six Steps in the Execution of a Procedure

- 1. Main routine (caller) places parameters in a place where the procedure (callee) can access them
 - \$a0 \$a3: four argument registers
- 2. Caller transfers control to the callee (jal)
- 3. Callee acquires the storage resources needed
- 4. Callee performs the desired task
- 5. Callee places the result value in a place where the caller can access it
 - \$v0 \$v1: two value registers for result values
- 6. Callee returns control to the caller (jr)
 - \$\text{\$ra:} one return address register to return to the point of origin

Illustrating a Procedure Call

Relationship between the main program and a procedure.

Nested Procedure Calls

Example of nested procedure calls.

MIPS Organization So Far

CO&ISA, NLT 2013

Summary

- Provided one problem to be solved by computer
 - Can it be implemented?
 - Can it be programmed?
 - Which CPU is suitable?
- Metric of performance
 - E How many bytes does the program occupy in memory?
 - How many instructions are executed?
 - E How many clocks are required per instruction?
 - How much time is required to execute the program?
- → Largely depend on Instruction Set Architecture (ISA)