CSC2/452 Computer Organization Addresses and Instructions

Sreepathi Pai

URCS

September 18, 2019

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

Outline

Administrivia

Bit-Level Universe: A Recap

Addresses

Instruction Set Architecture

Outline

Administrivia

Bit-Level Universe: A Recap

Addresses

Instruction Set Architecture

Announcements

► Homework #2 due today IN CLASS.

Assignment #1 out

Due next week, Friday Sep 27.

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

- ▶ Homework #3 will be out Thursday
 - Due next Wed as usual

Outline

Administrivia

Bit-Level Universe: A Recap

Addresses

Instruction Set Architecture

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三 のへの

Bits

Bits: 0 and 1

Bit operations: AND, OR, NOT, XOR, etc.

- Data structures made of bits
 - Bitsets (also called Bitmaps, Bitstrings, Bitvectors, etc.)
 - Bitfields
 - Bitwise operations: AND, OR, NOT, XOR, ...
 - Primary operations: setting bits, extracting bits, shifting bits

- Applications
 - Representing integers (bitfield of sign + value)
 - Representing floats: single-precision, etc.

What is this bitstring?

- Hexadecimal value: 0xc0890fdb
- A: The 32-bit unsigned integer: 3, 226, 013, 659
- B: The 32-bit signed two's complement integer: -1,068,953,637
- ► C: The 32-bit IEEE754 single-precision float: -3.141593

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- D: All of the above
- E: None of the above

Bits are in the eye of the beholder

▶ If the ALU consumes the bits, it is interpreted an integer

- either signed or unsigned depending on the context (more later)
- If the FPU consumes the bits, it is interpreted as a float
- Bits themselves do not encode what they mean
 - Powerful idea
 - Good sometimes, mostly bad?
- High-level languages introduce the notion of *type safety* to maintain logical sanity
 - Roughly, track what the bits mean and prevent invalid operations

◆□ → ◆□ → ◆ = → ◆ = → ○ へ ⊙

Basic Machine Level Data "Types"

Floats

Addresses

Instructions

Outline

Administrivia

Bit-Level Universe: A Recap

Addresses

Instruction Set Architecture

Addresses

- An address is ultimately an unsigned integer
- It represents a location in memory (i.e. RAM)
- Addresses on a machine are usually of a fixed size
 - 16-bit (a long time ago, and in some very small machines these days)

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

- 32-bit (remarkably common until about a decade ago)
- 64-bit (most common today)

The Size of an Address

Addresses run from 0 to $2^n - 1$ where *n* is 16, 32, or 64-bit

16: 65,536

32: 4,294,967,296

- 64: 18,446,744,073,709,551,616
- If machines are byte addressable (as most are), this means the maximum size of addressable memory is:
 - 16: approx. 64 Kilobytes
 - 32: approx. 4 Gigabytes
 - 64: approx. 18 Exabytes
- Most single computers these days can accommodate upto a few terabytes
 - Intel and AMD 64-bit hardware only supports 48 bits (about 256 Terabytes)

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Creating Addresses

Addresses are just integers at the machine level

- High-level languages try very hard to prevent integers and addresses from mixing
- Two primary uses of addresses
 - Address of code
 - Address of data
 - No way to distinguish between these uses by looking at only the address without additional info

Three primary address consuming units inside a CPU

- The instruction fetch unit treats address as address of code
- The load/store unit treats address as address of data
- The address generation unit performs simple operations on addresses

◆□▶ ◆□▶ ◆目▶ ◆目▶ 目 のへで

Addresses in Assembly: Absolute Addresses

- call printf /* printf is an absolute address
 of the printf code */
- (Recall that labels are just human-readable addresses)
- Here the address of printf would be filled in by the linker
- It is a full 64-bit address
- This is calling the printf function by providing its address
- In machine code, this is represented as e8 00 00 00, where the zeroes are filled in with the 64-bit address

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Addresses in Assembly: Indirect Addresses

call *%rdx

- Here, %rdx is a 64-bit register containing an address
 - We'll talk about registers later, but assume it is a memory location
 - Or, in high-level language terms, it is a variable
- This is calling whatever is at the address contained in %rdx
- In machine code, this is represented as ff d2, note no address
- The *%rdx syntax is AT&T, you may also see call [rdx] in Intel syntax

◆□ → ◆□ → ◆ = → ◆ = → ○ へ ⊙

Operations on Indirect Address Operands

An effective address (EA) is the final address formed from an indirect address and (optional) various indexing and scaling operations.

Expression	Example	Meaning				
%reg	%rdx	EA is in %reg				
disp(%reg)	-4(%rbp)	EA is %reg + disp				
displacement is a 8/16	/32 bit signed integer					
(%basereg,	(%rbx,%rsi,4)	EA = %basereg +				
%indexreg, scale)		%indexreg * scale				
scale can only be 1, 2, 4, or 8						
disp(%basereg,	-8(%rbx,%rsi,4)	EA = %basereg +				
%indexreg, scale)		%indexreg * scale +				
		disp				

 These are Intel 64 assembly language addressing modes, represented in AT&T syntax

Computing on Addresses

```
.LC1:
.string "Hello, the value of pi is %f\n"
...
leaq .LC1(%rip), %rdi
...
```

- LC1 is a label (i.e., an address)
- leaq is Load Effective Address Quadword
 - Quadword is 64-bit
- Compute %rip + .LC1 and store it in %rdi
 - After assembly, .LC1 is 0x99
 - So the machine code looks like leaq 0x99(%rip), %rdi
 - During execution, %rdi = %rip + 0x99
 - This calculation performed by the address generation unit (AGU) [not the ALU]

Base, Index, Scale and Displacement

The disp(%basereg, %indexreg, scale) addressing mode is most helpful for calculating addresses of array elements

```
/* pseudocode to find address of array element 5 */
/* array Arr contains doubles, recall doubles are 64-bit*/
array_base = Arr
index = 5
address_of_fifth = array_base + index * 8
```

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

In pseudo-assembly:

```
/* moving absolute address into %rbx */
leaq Arr, %rbx
movq $5, %rsi
/* compute address of fifth element */
leaq (%rbx, %rsi, 8), %rdx
/* (contd. on next slide */
```

Loading data using an effective address

/* %rdx has address of fifth element, load it into %rax */

movq (%rdx), %rax

The mov instruction is the primary way to load or store data on Intel 64

Note: It copies data, does not move it

- mov as several forms
 - ▶ mov %REG1, %REG2, copies data in %REG1 to %REG2
 - ▶ mov IMM, %REG, copies constant IMMediate to %REG
 - mov EA_EXPR, %REG, load data from effective address EA_EXPR into %REG
 - mov %REG, %EA_EXPR, store data from %REG to effective address computed by EA_EXPR
- EA_EXPR are all the forms we saw previously: e.g. 0x99(%rip), etc.
- Accesses to memory are performed by the load/store unit

Addresses for data: Data size

- Addresses do not contain information about the *size* of data they address
- It is possible to use the same address x to read:
 - 1 byte stored at x
 - 2 bytes at x and x + 1
 - ▶ 4 bytes at x, x + 1, x + 2, x + 3
 - ▶ 8 bytes at x, x + 1, x + 2, x + 3, ..., x + 7
- In AT&T syntax, the size of data is indicated by a suffix on the instruction:

Addresses for data: Alignment

An address is set to be aligned to be x if it is divisible by x

For example,

- All even addresses are aligned to 2
- Address 0x44 is aligned to 4 (lowest two bits are zero)
- On many machines, data of size n can only be read if it stored at address x aligned to n
 - No such general alignment requirement on Intel/AMD machines

Some instructions may have these requirements on Intel/AMD

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- Attempting to read misaligned data is
 - slower on Intel/AMD
 - can cause errors on other processors

Relative Addresses

610: eb 06 jmp 618 <main+0x1e>

Recall output of objdump -S

Columns contain: address, machine code, disassembly

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

- jmp instruction at address 0x610
- encoded as two bytes eb 06
- jmp to address 0x618

Is address 0x618 stored in the machine code?

Relative Addresses (contd.)

- Some addresses can be expressed as relative to an *implicit* register
 - usually %rip
- In the previous slide, after reading the jmp instruction
 - %rip is 0x612
- ▶ The instruction contains an offset (0x6) that is added to %rip

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Sometimes called a short jump or a near jump

Implicit Addressing

pushq %rbp

- Some instructions use *implicit* indirect addresses
- On x86, notably pushq, popq, leave
 These stems up has an the function steel.
 - These store values on the function stack in memory
- The address of the function stack is given by register %rsp
- Executing pushq %rbp is equivalent to:

%rsp = %rsp - 8 /* note stack grows towards lower address */
(%rsp) = %rbp /* note (%rsp) is indirect memory address */

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Hello Pi, again

```
"hellopi.c"
 .file
 .text
 .section
 .rodata
 LC1 ·
 .string "Hello, the value of pi is %f\n"
 LC1 is address of this string
 .text
 .globl main
 .type
 main, @function
 main is address of the next instruction
main:
 .LFB0:
 so is .LFBO
 %rbp
 store the value of %rbp at (%rsp)
 pushq
 movq
 %rsp, %rbp
 copy (NOT move) the value of %rsp into %rbp
 subtract 16 from %rsp
 $16, %rsp
 suba
 .LCO(%rip), %xmmO
 load single at .LCO(%rip) into %xmm0
 movss
 store single in %xmm0 into -4(%rbp)
 movss
 %xmm0, -4(%rbp)
 cvtss2sd -4(%rbp), %xmm0
 convert single at -4(%rbp) into double in %xmm0
 leag .LC1(%rip), %rdi
 load address of string into %rdi
 movl $1, %eax
 set %eax to 1
 call printf@PLT
 call printf
 $0, %eax
 movl
 set %eax to 0
 set %rsp to %rbp, then popq %rbp
 leave
 ret
 exit the function
 .section
 rodata
 make sure .LCO is aligned to 4
 .align 4
 LCO:
 .long
 1078530011
 this is 0x40490fdb, i.e. 3.141593
```

Unexplained stuff (for now)

Standard x86 function prologue and epilogue

- push %rbp, %rsp (we know what it does, but why?)
- ▶ subq \$16, %rsp
- leave
- C translation details
 - cvtss2sd -4(%rbp), %xmm0 (why convert to double?)
 - ▶ movl \$1, %eax

 Details on these as we study translating C to assembly in later classes

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Food for thought

Why do we need so many ways to specify an address?

The Computer (Updated)

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Outline

Administrivia

Bit-Level Universe: A Recap

Addresses

Instruction Set Architecture

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Instructions

- "Commands" to the processor (e.g. CPU)
- Part of Instruction Set Architecture
 - Programmer's interface to a processor
 - Instructions processor understands
 - Data types processor understands
 - Other processor services and functionality [later in the course]

Design Questions

- Which instructions should a processor support?
- Where are inputs and outputs for instructions stored?

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

Functionality

- Bitwise manipulation instructions
- Integer arithmetic
- Floating point arithmetic
- Address manipulation instructions
- Memory load/store instructions
- Function call instructions
- Stack manipulation instructions
- Cryptography instructions?
- Video encoding/decoding instructions?

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

CISC vs RISC

- Complex Instruction Set Computer (CISC)
 Supports many instructions
- Reduced Instruction Set Computer (RISC)
 - Supports a limited number of instructions

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

CISC vs RISC (contd.)

CISC	RISC
Easier to program by hand	Easier for compilers to program
Complex circuit implementation	Simpler circuit implementation
Can be made fast	Can be made fast (usually easier)
VAX, Intel x86	MIPS (most famous), ARM, RISC-V,

Distinction is somewhat meaningless now

- Unlikely it ever was
- Intel x86 is internally RISC
 - Instructions you use are translated into RISC-like micro-instructions
- ARM (Acorn RISC Machines) is hardly RISC anymore
 - Lots of instructions supported

Operands

Instructions operate on operands

- Operands can be stored in:
 - Registers
 - Memory
- Should all instructions be allowed to access both kinds of operands?

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

Load/Store architectures

- Should all instructions be allowed to access both kinds of operands?
- Yes
 - All instructions can access both memory and register operands
 - Mostly CISC
- No
 - Only load/store instructions can access memory and registers
 - All other instructions can access only registers
 - Mostly RISC
- VAX
 - Fully orthogonal architecture
 - Instructions and operand accesses are independent
 - Makes it much easier to program
- ▶ x86
 - Most instructions can access both memory and registers

◆□ → ◆□ → ◆ = → ◆ = → ○ へ ⊙

But not orthogonal

Designing a Instruction Encoding

Consider a load/store architecture processor

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 のへで

- 128 instructions
- Supports 64-bit addresses
- Has 32 registers

Encoding

OP RS1, RS2, RD

▶ 128 different instructions (i.e. OP can be 0 to 127)

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

How many bits?

Has 32 registers

- RS1, RS2 and RD are all registers
- How many bits?

Encoding (Solutions)

OP RS1, RS2, RD

▶ 128 different instructions (i.e. OP can be 0 to 127)

7 bits

- Has 32 registers
 - RS1, RS2 and RD are all registers
 - 5 bits + 5 bits + 5 bits = 15 bits
- Can store all the information we need in 22 bits

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

Maybe use a 32-bit bitfield?

Instructions as a bitfield

Top two lines indicate bit positions
Here is what ADD R0, R1, R2 looks like

- assume ADD is given opcode 0010001₂
- assume Rx is indicated by x in binary
- i.e. R0 is 000002, R20 is 101002
- set unused bits to 0

Our Instruction Encoding

- Fixed-width instructions
 - All instructions 32-bit
- Not very flexible
 - Only register operands
 - Does not support advanced addressing modes
 - Can't supply constants (or *immediate* operands)

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Open Design Questions

- How do we encode instructions that take memory addresses?
 Won't fit in 32 bits
- If an operation takes a memory address, what do we do with RS1, RS2 and RD fields?

◆□▶ ◆□▶ ◆臣▶ ◆臣▶ 臣 の�?

How do we specify data sizes?

Intel x86 instruction coding

7				.globl	main
9			main:	•	
10			.LFB0:		
11	0000	55		pushq	%rbp
12	0001	4889E5		movq	%rsp, %rbp
13	0004	4883EC10		subq	\$16, %rsp
14	0008	F30F1005		movss	.LCO(%rip), %xmmO
14		0000000			
15	0010	F30F1145		movss	%xmm0, -4(%rbp)
15		FC			-
16	0015	F30F5A45		cvtss2s	d -4(%rbp), %xmm0
16		FC			-
17	001a	488D3D00		leaq	.LC1(%rip), %rdi
17		000000		-	-

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで

Variable-sized

- Registers, Memory, Constants as operands
- Advanced addressing modes
- But also implemented as a bitfield!

Intel Instruction Format

B.1 MACHINE INSTRUCTION FORMAT

All Intel Architecture instructions are encoded using subsets of the general machine instruction format shown in Figure B-1. Each instruction consists of:

- an opcode
- a register and/or address mode specifier consisting of the ModR/M byte and sometimes the scale-index-base (SIB) byte (if required)
- a displacement and an immediate data field (if required)

		76543210	76543210	76543210
Legacy Prefixes	REX Prefixes	TTTTTTT	TTTTTTT	
Grp 1, Grp 2,	(optional)	<hr/>		
Grp 3, Grp 4		1, 2, or 3	Byte Opcodes	(T = Opcode
	R/M Scale Index E	Address Displ (4, 2, 1 Bytes NOTE: * The Reg Fi opcode exter	acement Imm	T) and as a

Figure B-1. General Machine Instruction Format

Source: Intel 64 and IA-32 Architectures: Software Developers Manual, Volume 2, Instruction Set Reference (A–Z), pg. 2095

200

æ

References

Chapter 3

- Intel 64 and IA-32 Architectures Software Developer's Manuals
 - approx. 6000 pages, be sure to read over weekend, quiz next class :)

◆□▶ ◆□▶ ◆三▶ ◆三▶ 三三 のへで