


Processor Architecture: ISA-Y86/MIPS


Course Outline

— for the next couple of weeks

THIS WEEK

- **Background**
 - Instruction sets
 - Logic design
- **Sequential Implementation**
 - A simple, but not very fast processor design
- **Pipelining**
 - Get more things running simultaneously
- **Pipelined Implementation**
 - Make it work
- **Advanced Topics**
 - Performance analysis
 - High performance processor design

Coverage

■ Our Approach

- Work through designs for particular instruction set
 - Y86-64 – a simplified version of the Intel x86-64
 - If you know one, you more-or-less know them all
- Work at “microarchitectural” level
 - Assemble basic hardware blocks into overall processor structure
 - Memories, functional units, etc.
 - Surround by control logic to make sure each instruction flows through properly
- Use simple hardware description language to describe control logic
 - Can extend and modify
 - Test via simulation
 - Route to design using Verilog Hardware Description Language
 - See Web aside ARCH:VLOG

~~ISA~~


Instruction Set Architecture

■ Assembly Language View

- Processor state
 - Registers, memory, ...
- Instructions
 - **addq, pushq, ret, ...**
 - How instructions are encoded as bytes


■ Layer of Abstraction

- Above: how to program machine
 - Processor executes instructions in a sequence
- Below: what needs to be built
 - Use variety of tricks to make it run fast
 - E.g., execute multiple instructions simultaneously


~~LSA~~

Y86-64 Processor State


- Program Registers
 - 15 registers (omit %r15). Each 64 bits
- Condition Codes
 - Single-bit flags set by arithmetic or logical instructions
 - ZF: Zero
 - SF:Negative
 - OF: Overflow
- Program Counter *rip*
 - Indicates address of next instruction
- Program Status
 - Indicates either normal operation or some error condition
- Memory
 - Byte-addressable storage array
 - Words stored in little-endian byte order

Y86-64 Instruction Set #1

Binary Encoding of Instruction

Byte	0	1	2	3	4	5	6	7	8	9
halt	0	0								
nop	1	0								
cmoveXX rA, rB	2	fn	rA	rB						
irmovq V, rB	3	0	F	rB	V					
rmmovq rA, D(rB)	4	0	rA	rB	D					
mrmovq D(rB), rA	5	0	rA	rB	D					
OPq rA, rB	6	fn	rA	rB						
jXX Dest	7	fn			Dest					
call Dest	8	0			Dest					
ret	9	0								
pushq rA	A	0	rA	F						
popq rA	B	0	rA	F						

Y86-64 Instructions


■ Format

- 1–10 bytes of information read from memory
 - Can determine instruction length from first byte
 - Not as many instruction types, and simpler encoding than with x86-64
- Each accesses and modifies some part(s) of the program state


Y86-64 Instruction Set #2

Byte

halt


nop


cmoveXX rA, rB


irmovq V, rB


rmmovq rA, D(rB)


mrmovq D(rB), rA


OPq rA, rB


jXX Dest


call Dest


ret


pushq rA


popq rA


*cmoveq : unconditional
conditional
mov*

rrmovq	2 0
cmovele	2 1
cmovl	2 2
cmove	2 3
cmovne	2 4
cmovge	2 5
cmovg	2 6

Y86-64 Instruction Set #3

Byte	0	1	2	3	4	5	6	7	8	9
halt	0	0								
nop	1	0								
cmoveXX rA, rB	2	fn	rA	rB						
irmovq V, rB	3	0	F	rB	V					
rmmovq rA, D(rB)	4	0	rA	rB	D					
mrmovq D(rB), rA	5	0	rA	rB	D					
OPq rA, rB	6	fn	rA	rB						
jXX Dest	7	fn			Dest					
call Dest	8	0			Dest					
ret	9	0								
pushq rA	A	0	rA	F						
popq rA	B	0	rA	F						


Y86-64 Instruction Set #4

Byte	0	1	2	3	4	5	6	7	
halt	0	0							jmp
nop	1	0							jle
cmoveXX rA, rB	2	fn	rA	rB					jl
irmovq V, rB	3	0	F	rB	V				je
rmmovq rA, D(rB)	4	0	rA	rB	D				jne
mrmovq D(rB), rA	5	0	rA	rB	D				jge
OPq rA, rB	6	fn	rA	rB					jg
jXX Dest	7	fn			Dest				
call Dest	8	0			Dest				
ret	9	0							
pushq rA	A	0	rA	F					NO REGISTER
popq rA	B	0	rA	F					

Encoding Registers


- Each register has 4-bit ID

%rax	0
%rcx	1
%rdx	2
%rbx	3
%rsp	4
%rbp	5
%rsi	6
%rdi	7
%r8	8
%r9	9
%r10	A
%r11	B
%r12	C
%r13	D
%r14	E
No Register	F

- Same encoding as in x86-64
- Register ID 15 (0xF) indicates “no register”
 - Will use this in our hardware design in multiple places

Instruction Example

■ Addition Instruction


%rax	0
%rcx	1
%rdx	2
%rbx	3
%rsp	4
%rbp	5
%rsi	6
%rdi	7
No Register	F

- Add value in register rA to that in register rB
 - Store result in register rB
 - Note that Y86-64 only allows addition to be applied to register data
- Set condition codes based on result
- e.g., $\text{addq } \%rax, \%rsi$ Encoding:
- Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

addq	6	0
subq	6	1
andq	6	2
xorq	6	3

Arithmetic and Logical Operations

Instruction Code

Add


Function Code

Subtract (rA from rB)


And


Exclusive-Or


- Refer to generically as “OPq”
- Encodings differ only by “function code”
 - Low-order 4 bytes in first instruction word
- Set condition codes as side effect

Move Operations


"unconditional conditional move" \equiv Register \rightarrow Register

`rrmovq rA, rB`

2	0	rA	rB
---	---	----	----

Register \rightarrow Register

`irmovq V, rB`

3	0	F	rB
---	---	---	----

Immediate \rightarrow Register

V

`rmmovq rA, D(rB)`

4	0	rA	rB
---	---	----	----

Displacement

Register \rightarrow Memory

`mrmovq D(rB), rA`

5	0	rA	rB
---	---	----	----

Memory \rightarrow Register

D

- Like the x86-64 `movq` instruction
- Simpler format for memory addresses
- Give different names to keep them distinct

Move Instruction Examples

X86-64

```
movq $0xabcd, %rdx
```

Encoding:

Y86-64

```
irmovq $0xabcd, %rdx
```

30 F2 cd ab 00 00 00 00 00 → Little endian
8-byte

```
movq %rsp, %rbx
```

Encoding:

```
rrmovq %rsp, %rbx
```

20 43 C

```
movq -12(%rbp), %rcx
```

Encoding:

```
mrmovq -12(%rbp), %rcx
```

50 15 f4 ff ff ff ff ff ff ff

-12

```
movq %rsi, 0x41c(%rsp)
```

Encoding:

```
rmmovq %rsi, 0x41c(%rsp)
```

40 64 1c 04 00 00 00 00 00

Conditional Move Instructions

Move Unconditionally

<i>cmoveq</i>	<code>rrmovq rA, rB</code>	
Move When Less or Equal		
	<code>cmovle rA, rB</code>	
Move When Less		
	<code>cmovl rA, rB</code>	
Move When Equal		
	<code>cmove rA, rB</code>	
Move When Not Equal		
	<code>cmovne rA, rB</code>	
Move When Greater or Equal		
	<code>cmovge rA, rB</code>	
Move When Greater		
	<code>cmovg rA, rB</code>	

- Refer to generically as “cmovXX”
- Encodings differ only by “function code”
- Based on values of condition codes
- Variants of `rrmovq` instruction
 - (Conditionally) copy value from source to destination register

Jump Instructions

Jump (Conditionally)


target address to jump if condition is satisfied

- Refer to generically as “jXX”
- Encodings differ only by “function code” fn
- Based on values of condition codes
- Same as x86-64 counterparts
- Encode absolute full destination address
 - Unlike PC-relative addressing seen in x86-64
 - Note: PC stands for Program Counter
 - In x86 we have %rip : Instruction Pointer

target = %rip + ↗

Jump Instructions

Jump Unconditionally

jmp Dest

7	0
---	---

 Dest

Jump When Less or Equal

jle Dest

7	1
---	---

 Dest

Jump When Less

jl Dest

7	2
---	---

 Dest

Jump When Equal

je Dest

7	3
---	---

 Dest

Jump When Not Equal

jne Dest

7	4
---	---

 Dest

Jump When Greater or Equal

jge Dest

7	5
---	---

 Dest


Jump When Greater

jg Dest

7	6
---	---

 Dest

Y86-64 Program Stack


- Region of memory holding program data
- Used in Y86-64 (and x86-64) for supporting procedure calls
- Stack top indicated by `%rsp`
 - Address of top stack element
- Stack grows toward lower addresses
 - Top element is at highest address in the stack
 - When pushing, must first decrement stack pointer
 - After popping, increment stack pointer

Stack Operations


- Decrement $\%rsp$ by 8
- Store word from rA to memory at $\%rsp$
- Like x86-64


- Read word from memory at $\%rsp$
- Save in rA
- Increment $\%rsp$ by 8
- Like x86-64

Subroutine Call and Return

call Dest

8	0
---	---

Dest

- Push address of next instruction onto stack
- Start executing instructions at Dest
- Like x86-64

return address


ret

9	0
---	---


- Pop value from stack
- Use as address for next instruction
- Like x86-64

return address

Miscellaneous Instructions


- Don't do anything


- Stop executing instructions
- x86-64 has comparable instruction, but can't execute it in user mode
- We will use it to stop the simulator
- Encoding ensures that program hitting memory initialized to zero will halt

Status Conditions

All
OK

Mnemonic	Code
AOK	1

Mnemonic	Code
HLT	2

Mnemonic	Code
ADR	3

Mnemonic	Code
INS	4

- Normal operation
- Halt instruction encountered
- Bad address (either instruction or data) encountered
- Invalid instruction encountered
- Desired Behavior
 - If AOK, keep going
 - Otherwise, stop program execution

Writing Y86-64 Code


■ Try to Use C Compiler as Much as Possible

- Write code in C
- Compile for x86-64 with `gcc -Og -S`
- Transliterate into Y86-64
- *Modern compilers make this more difficult*

■ Coding Example

- Find number of elements in null-terminated list

```
int len1(int a[]);
```


Y86-64 Code Generation Example

■ First Try

- Write typical array code

```
/* Find number of elements in
 null-terminated list */
long len(long a[])
{
 long len;
 for (len = 0; a[len]; len++)
 ;
 return len;
}
```

■ Problem

- Hard to do array indexing on Y86-64
 - Since don't have scaled addressing modes

L3:

```
addq $1,%rax
cmpq $0, (%rdi,%rax,8)
jne L3
```

- Compile with gcc -Og -S

Y86-64 Code Generation Example #2

■ Second Try

- Write C code that mimics expected Y86-64 code

```
long len2(long *a)
{
 long ip = (long) a;
 long val = *(long *) ip;
 long len = 0;
 while (val) {
 ip += sizeof(long);
 len++;
 val = *(long *) ip;
 }
 return len;
}
```

■ Result

- Compiler generates exact same code as before!
- Compiler converts both versions into same intermediate form

Y86-64 Code Generation Example #3

```

len:
 irmovq $1, %r8 # Constant 1
 irmovq $8, %r9 # Constant 8
 irmovq $0, %rax # len = 0
 mrmovq (%rdi), %rdx # val = *a
 andq %rdx, %rdx # Test val
 je Done # If zero, goto Done

Loop:
 addq %r8, %rax # len++
 addq %r9, %rdi # a++
 mrmovq (%rdi), %rdx # val = *a
 andq %rdx, %rdx # Test val
 jne Loop # If !0, goto Loop

Done:
 ret

```

Register	Use
%rdi	a
%rax	len
%rdx	val
%r8	1
%r9	8

Y86-64 Sample Program Structure #1

```
init: # Initialization
  ...
  call Main
  halt

  .align 8 # Program data
array:

Main: # Main function
  ...
  call len ...

len: # Length function
  ...

  .pos 0x100 # Placement of stack
Stack:
```

- Program starts at address 0
- Must set up stack
 - Where located
 - Pointer values
 - Make sure don't overwrite code!
- Must initialize data

Y86-64 Program Structure #2

```
init:  
 # Set up stack pointer  
 irmovq Stack, %rsp  
 # Execute main program  
 call Main  
 # Terminate  
 halt  
  
# Array of 4 elements + terminating 0  
.align 8  
Array:  
.quad 0x000d000d000d000d  
.quad 0x00c000c000c000c0  
.quad 0x0b000b000b000b00  
.quad 0xa000a000a000a000  
.quad 0
```

- Program starts at address 0
- Must set up stack
- Must initialize data
- Can use symbolic names

Y86-64 Program Structure #3

Main:

```
 irmovq array,%rdi
 # call len(array)
 call len
 ret
```

■ Set up call to len

- Follow x86-64 procedure conventions
- Push array address as argument

Assembling Y86-64 Program $\xrightarrow{yas!}$ object file

unix> yas len.ys

text code in Y86

- Generates “object code” file len.yo
 - Actually looks like disassembler output

```

0x054: | len:
0x054: 30f801000000000000000000 | irmovq $1, %r8 # Constant 1
0x05e: 30f908000000000000000000 | irmovq $8, %r9 # Constant 8
0x068: 30f000000000000000000000 | irmovq $0, %rax # len = 0
0x072: 502700000000000000000000 | mrmovq (%rdi), %rdx # val = *a
0x07c: 6222 | andq %rdx, %rdx # Test val
0x07e: 73a000000000000000000000 | je Done # If zero, goto Done
0x087: | Loop:
0x087: 6080 | addq %r8, %rax # len++
0x089: 6097 | addq %r9, %rdi # a++
0x08b: 502700000000000000000000 | mrmovq (%rdi), %rdx # val = *a
0x095: 6222 | andq %rdx, %rdx # Test val
0x097: 748700000000000000000000 | jne Loop # If != 0, goto Loop
0x0a0: | Done:
0x0a0: 90 | ret

```

Simulating Y86-64 Program

```
unix> yis len.yo
```

- Instruction set simulator

- Computes effect of each instruction on processor state
- Prints changes in state from original


```
Stopped in 33 steps at PC = 0x13, Status 'HLT', CC Z=1 S=0 O=0
Changes to registers:
%rax: 0x0000000000000000 0x0000000000000004
%rsp: 0x0000000000000000 0x0000000000000100
%rdi: 0x0000000000000000 0x0000000000000038
%r8: 0x0000000000000000 0x0000000000000001
%r9: 0x0000000000000000 0x0000000000000008

Changes to memory:
0x00f0: 0x0000000000000000 0x0000000000000053
0x00f8: 0x0000000000000000 0x0000000000000001
```

Complex Instruction Set Computer

CISC Instruction Sets

- Complex Instruction Set Computer
- IA32 is example $\times 86-64$
- $\times 86-64$ 32-bit predecessor of


■ Stack-oriented instruction set

- Use stack to pass arguments, save program counter
- Explicit push and pop instructions

■ Arithmetic instructions can access memory

- `addq %rax, 12(%rbx,%rcx,8)`
 - requires memory read and write $\rightarrow M[\%rbx + 8 \cdot \%rcx + 12] += \%rax$
 - Complex address calculation

■ Condition codes

- Set as side effect of arithmetic and logical instructions

■ Philosophy

- Add instructions to perform “typical” programming tasks

Reduced RISC Instruction Sets

RISC \longleftrightarrow CISC

- Reduced Instruction Set Computer
- Internal project at IBM, later popularized by Hennessy (Stanford) and Patterson (Berkeley)
- **Fewer, simpler instructions**
 - Might take more to get given task done
 - Can execute them with small and fast hardware
- **Register-oriented instruction set**
 - Many more (typically 32) registers
 - Use for arguments, return pointer, temporaries
- **Only load and store instructions can access memory**
 - Similar to Y86-64 `mrmovq` and `rmmovq`
- **No Condition codes**
 - Test instructions return 0/1 in register

→ RISC Roles

MIPS Registers

\$0	\$0	Constant 0
\$1	\$at	Reserved Temp.
\$2	\$v0	Return Values
\$3	\$v1	
\$4	\$a0	Procedure arguments
\$5	\$a1	
\$6	\$a2	
\$7	\$a3	
\$8	\$t0	
\$9	\$t1	
\$10	\$t2	Caller Save Temporaries: May be overwritten by called procedures
\$11	\$t3	
\$12	\$t4	
\$13	\$t5	
\$14	\$t6	
\$15	\$t7	
\$16	\$s0	Callee Save Temporaries: May not be overwritten by called procedures
\$17	\$s1	
\$18	\$s2	
\$19	\$s3	
\$20	\$s4	
\$21	\$s5	
\$22	\$s6	
\$23	\$s7	Caller Save Temp
\$24	\$t8	
\$25	\$t9	
\$26	\$k0	Reserved for Operating Sys
\$27	\$k1	
\$28	\$gp	Global Pointer
\$29	\$sp	Stack Pointer
\$30	\$s8	Callee Save Temp
\$31	\$ra	Return Address

MIPS Instruction Examples

All instructions have the same length

R-R

Op	Ra	Rb	Rd	00000	Fn
----	----	----	----	-------	----

addu \$3,\$2,\$1 *Registers* # Register add: \$3 = \$2+\$1

R-I

Op	Ra	Rb	Immediate
----	----	----	-----------

addu \$3,\$2, 3145 # Immediate add: \$3 = \$2+3145
sll \$3,\$2,2 # Shift left: \$3 = \$2 << 2

Branch

Op	Ra	Rb	Offset
----	----	----	--------

beq \$3,\$2,dest # Branch when \$3 = \$2

Load/Store

Op	Ra	Rb	Offset
----	----	----	--------

lw \$3,16(\$2) # Load Word: \$3 = M[\$2+16]
sw \$3,16(\$2) # Store Word: M[\$2+16] = \$3

No other instructions can access memory

CISC vs. RISC

ARM → ISA

■ Original Debate

- Strong opinions!
- CISC proponents---easy for compiler, fewer code bytes
- RISC proponents---better for optimizing compilers, can make run fast with simple chip design

■ Current Status

- For desktop processors, choice of ISA not a technical issue
 - With enough hardware, can make anything run fast
 - Code compatibility more important
- x86-64 adopted many RISC features
 - More registers; use them for argument passing
- For embedded processors, RISC makes sense
 - Smaller, cheaper, less power
 - Most cell phones use ARM processor

x86-64
↑
IA32 - CISC

Summary

■ Y86-64 Instruction Set Architecture

- Similar state and instructions as x86-64
- Simpler encodings
- Somewhere between CISC and RISC

■ How Important is ISA Design?

- Less now than before
 - With enough hardware, can make almost anything go fast


↳ ARM

Processor Architecture: Logic Design

Overview of Logic Design


- **Fundamental Hardware Requirements**
 - Communication
 - How to get values from one place to another
 - Computation
 - Storage
- **Bits are Our Friends**
 - Everything expressed in terms of values 0 and 1
 - Communication
 - Low or high voltage on wire
 - Computation
 - Compute Boolean functions
 - Storage
 - Store bits of information

Digital Signals


- Use voltage thresholds to extract discrete values from continuous signal
- Simplest version: 1-bit signal
 - Either high range (1) or low range (0)
 - With guard range between them
- Not strongly affected by noise or low quality circuit elements
 - Can make circuits simple, small, and fast


Computing with Logic Gates


- Outputs are Boolean functions of inputs
- Respond continuously to changes in inputs
 - With some, small delay


Combinational Circuits


■ Acyclic Network of Logic Gates

- Continuously responds to changes on primary inputs
- Primary outputs become (after some delay) Boolean functions of primary inputs

Bit Equality


- Generate 1 if *a* and *b* are equal


■ Hardware Control Language (HCL)

- Very simple hardware description language
 - Boolean operations have syntax similar to C logical operations
- We'll use it to describe control logic for processors

Word Equality


Word-Level Representation


HCL Representation

```
bool Eq = (A == B)
```

- 64-bit word size
- HCL representation
 - Equality operation
 - Generates Boolean value

Bit-Level Multiplexor

Select signal


HCL Expression


```
bool out = (s&&a) || (!s&&b)
```

$$s=1 \Rightarrow out = a$$


$$s=0 \Rightarrow out = b$$

- Control signal s
- Data signals a and b
- Output a when $s=1$, b when $s=0$

Word Multiplexor


Word-Level Representation


HCL Representation

```
int Out = [
 s : A;
 1 : B;
];
```

- Select input word A or B depending on control signal s
- HCL representation
 - Case expression
 - Series of test : value pairs
 - Output value for first successful test

HCL Word-Level Examples

Minimum of 3 Words


```

int Min3 = [
 A < B && A < C : A;
 B < A && B < C : B;
 1
 : C;
];
  
```

- Find minimum of three input words
- HCL case expression
- Final case guarantees match

4-Way Multiplexor


```

int Out4 = [
 !s1&&!s0: D0;
 !s1&&s1: D1;
 !s0 : D2;
 1 : D3;
];
  
```

- Select one of 4 inputs based on two control bits
- HCL case expression
- Simplify tests by assuming sequential matching


Arithmetic Logic Unit


- Combinational logic
 - Continuously responding to inputs
- Control signal selects function computed
 - Corresponding to 4 arithmetic/logical operations in Y86-64
- Also computes values for condition codes


Storing 1 Bit

Bistable Element


Storing 1 Bit (cont.)

Bistable Element


$$q = 0 \text{ or } 1$$

Stable 1


$$V_{in} = V_2$$

V_2


Stable 0


Physical Analogy


Stable left


Stable right


Storing and Accessing 1 Bit


Bistable Element


R-S Latch


Resetting


Setting


Storing


1-Bit Latch


Latching


Storing


Transparent 1-Bit Latch

Latching


Changing D


- When in latching mode, combinational propagation from D to Q+ and Q-
- Value latched depends on value of D as C falls


Edge-Triggered Latch


- Only in latching mode for brief period
 - Rising clock edge
- Value latched depends on data as clock rises
- Output remains stable at all other times

Registers


rising edge


- Stores word of data
 - Different from *program registers* seen in assembly code
- Collection of *edge-triggered latches*
- Loads input on *rising edge* of clock


Register Operation


- Stores data bits
- For most of time acts as barrier between input and output
- As clock rises, loads input


State Machine Example


- Accumulator circuit
- Load or accumulate on each cycle


Random-Access Memory


- Stores multiple words of memory
 - Address input specifies which word to read or write
- Register file
 - Holds values of program registers
 - `%rax`, `%rsp`, etc.
 - Register identifier serves as address
 - ID 15 (0xF) implies no read or write performed
- Multiple Ports
 - Can read and/or write multiple words in one cycle
 - Each has separate address and data input/output

Register File Timing


- **Reading**
 - Like combinational logic
 - Output data generated based on input address
 - After some delay

- **Writing**
 - Like register
 - Update only as clock rises


Hardware Control Language

- Very simple hardware description language
- Can only express limited aspects of hardware operation
 - Parts we want to explore and modify

■ Data Types

- `bool`: Boolean
 - `a, b, c, ...`
- `int`: words
 - `A, B, C, ...`
 - Does not specify word size---bytes, 64-bit words, ...

■ Statements

- `bool a = bool-expr ;`
- `int A = int-expr ;`

HCL Operations

- Classify by type of value returned

■ Boolean Expressions

- Logic Operations

- $a \ \&\ b, a \ | \ b, !a$

- Word Comparisons

- $A == B, A != B, A < B, A \leq B, A \geq B, A > B$

- Set Membership

- $A \text{ in } \{ B, C, D \}$

- Same as $A == B \ | \ A == C \ | \ A == D$

■ Word Expressions

- Case expressions

- $[a : A; b : B; c : C]$

- Evaluate test expressions a, b, c, \dots in sequence

- Return word expression A, B, C, \dots for first successful test

Summary

■ Computation

- Performed by combinational logic
- Computes Boolean functions
- Continuously reacts to input changes

■ Storage

- Registers
 - Hold single words
 - Loaded as clock rises
- Random-access memories
 - Hold multiple words
 - Possible multiple read or write ports
 - Read word when address input changes
 - Write word as clock rises