计算机体系结构

胡伟武

指令系统结构ISA

- 什么是指令系统结构
- 影响指令系统结构的因素
- 指令系统的分类
- 指令系统的组成
- · RISC指令系统结构及其发展
- · 不同RISC结构的比较

什么是指令系统结构

指令系统与系统结构

- 50-60年代
 - Computer Architecture=Computer Arithmetic
- 70-80年代
 - Computer Architecture=Instruction Set Design
- 90年代以后
 - Computer Architecture=Design of CPU, Memory System, I/O System, Multiprocessors
 - Searching the space of possible designs at all levels of computer systems

指令系统为什么重要

- 指令系统是计算机产业的枢纽,控制产业生态
 - 如成千上万家企业参与到X86生态
 - 技术上比X86做得好的指令系统都死得差不多了
 - 指令系统是计算机软硬件的重要标准
- 指令系统决定系统性能和实现复杂性等
 - 如RISC、CISC
 - 如32位/64位,媒体指令、向量指令等
- 指令系统结构不仅仅是关于指令功能的编码
 - · 运行环境:寄存器、控制寄存器、例外和中断管理、存储管理、 Cache管理等
 - · 运行环境差异比指令功能差异大,如MIPS有5组寄存器,PPC有14组

国际主流指令系统分析

- 目前三种较流行的指令系统: X86、ARM、MIPS
 - X86: 每年几亿片,垄断PC和服务器市场,虽然受到ARM的一些威胁,但桌面的垄断地位难以动摇(Windows 8支持ARM解决不了大量应用软件的兼容问题),通过Atom开辟部分移动终端市场
 - ARM:每年50-100亿片,在手持终端市场处于垄断地位,并不断侵蚀MIPS的数字电视、机顶盒等市场,正在往高端发展,在云服务器等领域与X86竞争。A32与A64的不同
 - MIPS:每年5-10亿片,在X86和ARM的夹缝中艰难生存,但在传统优势市场如数字电视、打印机、网络等仍有一定势力,Android为MIPS带来了一些机会
- 其它指令系统
 - PowerPC在汽车电子、工控、服务器领域还有一线生机
 - · Alpha、PA-RISC、Sparc、IA64主流市场机会不大

指令系统是不断发展的

- 作为计算机软硬件的界面,指令系统是不断发展的
 - X86位宽从8位、16位、32位、64位不断发展
 - 功能从只支持定点、到浮点、到媒体指令、到向量指令
 - 向量指令又经历了MMX、SSE、SSE2、SSE3、SSE4、AVX等
- 技术和应用发展对指令系统提出新要求
 - 多核结构要求指令增加对多核同步、通信和数据一致性的支持
 - 向量部件需要指令系统增加专门的向量指令
 - 媒体类应用要求指令系统增加对媒体编解码的专门支持
 - 云计算要求指令系统增加对虚拟机的支持;等等。

自主软硬件需要自主指令系统

- 我国需要发展自主可控的软硬件,已逐渐成为政府、军队、学术界、公众的共识
 - 在目前的IT产业体系中,国外垄断企业设置了严密的知识产权壁垒
 - 知识产权壁垒>市场壁垒>技术壁垒
- 目前自主软硬件推进效果明显,但我国软硬件力量过于薄弱, 通过统一的自主指令系统可以迅速形成合力
 - 指令系统是自主可控软硬件的重要标准
- 目前IT产业正从单极化向多极化发展,我国要争取在IT产业的多极世界中形成既开放又竞争的一极
 - · 与X86和ARM三分天下

我国发展指令系统的可行路径

• 先兼容后自主

- · 得到国外企业(X86、ARM、MIPS等)企业的授权,在此基础上进行自主发展。
- "可控"权: 自主扩展和自主再授权
- "对等"权: 协商扩展和反向授权
- 先自主后兼容
 - 通过二进制翻译方式,运行主流指令系统的软件
 - 如Transmeta,IA64上运行IA32程序等
 - Intel推出的基于X86的智能手机能运行Android上ARM的应用
- 二者结合
 - · 如基于MIPS,并通过扩展实现对X86和ARM的兼容

自主指令系统示意图

指令系统的设计原则

- 指令系统在计算机中的位置
 - 硬件和软件的界面
 - 反映了结构设计者对计算机系统的认识
- 设计要求
 - 兼容性: 在很长时间内保持不变,如X86
 - 通用性:编译器或程序员觉得好用,有较多功能,适合各种应用
 - 高效性: 便于CPU设计优化,不同的实现方法得到不同的性能
 - 安全性: 支持通用操作系统, 考虑不同的安全要求

影响指令系统结构设计的因素

影响指令系统设计的因素

- 工艺技术
 - 早期的硬件昂贵,简化硬件是指令系统设计的主要因素
 - 现在如何发挥存储层次的效率,如何利用芯片面积
- 系统结构
 - 增加指令功能还是提高主频?
 - · 并行性: SIMD、向量、多发射(兼容性好)、PIM
- 操作系统
 - 多进程支持、虚地址空间、安全等级、虚拟机等
- 编译技术与程序设计语言
 - 指令的表达能力
- 应用程序
 - 应用适应性、兼容性等

工艺技术对指令系统的影响

- 早期的指令系统设计主要考虑如何减少硬件
- 后来集成度的提高使得系统结构的优化成为可能
 - TLB、从32位到64位、SIMD媒体运算
- 由于CPU与存储器的速度差距,指令系统应能较好地利用存储层次,如通过并行或流水容忍延迟。
 - Cache管理指令、预取指令
- 随着工艺的进一步发展,由于主频极限和功耗问题引起的多 核结构需要特殊指令支持
 - 多线程管理和同步

系统结构对指令系统的影响

- 指令系统本身是系统结构发展的结果
 - 从16位、到32位、到32位
 - · SIMD指令、从单核到多核等
- 指令系统的兼容性与系统结构发展的矛盾关系
 - 尽量不改变指令系统的前提下提高性能,如流水、多发射等
 - 尽量保持兼容,如Intel的做法
- 增加指令功能还是提高主频?
 - RISC vs. CISC vs. VLIW
- 指令中如何体现并行性?
 - SIMD、多线程......

操作系统对指令系统的影响

- 操作系统专用的核心态指令和运行环境
- 多进程和虚空间
 - 页表与TLB的关系
 - 页保护: 读写权限
- 系统安全等级
 - 系统态和用户态管理
- 例外和中断的处理
 - 例外处理入口、ERET指令等
- · 访存和访问I/O的区别
- 云计算中的虚拟机: 支持多操作系统快速切换

编译技术对指令系统的影响

- 指令是编译器的工作结果
 - 早期的指令系统主要考虑如何便于编程
 - · 后期(如RISC)兼顾便于编程与实现效率
- 指令功能
 - 只有简单指令,甚至乘法都由加法和移位来实现
 - 具有复杂指令,如除法、开方
 - 更复杂的函数由库函数实现
- 寄存器和存储器分配
 - 堆栈存放局部变量,全局数据区存放静态数据,堆存放动态数据
 - 为有效使用graph coloring 启发式算法,至少需要16个通用寄存器
- 简单规整,提高编译效率
 - 正交性,如所有访存指令都可用所有寻址方式
 - 简化编译器trade-offs,如允许编译时确定常量,只提供基本的通用操作(less is more)等

应用对指令系统的影响

- 指令系统归根到底是为应用设计的
 - 指令系统随着应用的发展而发展
 - 从科学和工程计算、事务处理、网络和媒体处理等应用在指令系统上都有相应的体现
- 应用要求指令系统保持兼容
 - 更新计算机时,兼容老的应用

指令系统的分类

指令系统的分类

- 从功能上分类
 - 算术与逻辑运算、转移、访存、系统指令...
- 从指令使用数据的方式
 - 堆栈型、累加器型、寄存器型...
- 从指令编码
 - 定长、变长
- •

指令系统的类型

- 堆栈型(Stack): 零地址指令
 - 操作数在栈顶,运算操作不用指定操作数
- 累加器型(Accumulator): 单地址指令
 - 一个操作数总在累加器中,结果也写回累加器
- · 寄存器型(Register): 多地址指令
 - Register-Register型
 - Register-Memory型
 - Memory-Memory型

不同类型指令功能举例

- 例子: 不同指令系统完成C=A+B的指令序列
 - 假设A、B、C在内存中不同的单元

Stack	Accumulator	Register (register- memory)	Register (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

指令系统类型的发展

- 早期的计算机多用堆栈和累加器型指令
 - 出于降低硬件复杂度的考虑
 - · 现在已经不用(Intel有点例外)
- 1980年代后的机器主要是寄存器型
 - 访问寄存器比访问存储器快,便于编译器使用和优化
 - 寄存器可以用来存放变量,减少访存次数
 - 寄存器间的相关容易判断,易于实现流水线、多发射、乱序执行等
 - X86通过把复杂指令翻译成类似于RISC的内部操作并使用RISC指令流水线技术提高性能,X86的向量指令也是寄存器型
- · RISC的不断复杂化
 - 内存离寄存器越来越远,以寄存器为中心的结构增加了不必要的数据 搬运开销(如memcpy)
 - 向量指令、超越函数指令、Transacitonal memory等

指令系统的组成

指令系统的组成

- 指令的主、谓、宾
 - CPU、操作、操作数
- 操作
 - 算术与逻辑运算、转移、访存、系统指令...
 - 指令访问控制: 转移指令
- 操作数
 - 数据类型: 定点/浮点, 32位/64位...
 - 访存对象: 字节/半字/字/双字, 大/小尾端...
 - 寻址方式: 寄存器、立即数、直接、间接...
- 指令编码
 - 定长、变长

指令操作

- 算术及逻辑运算指令
 - 加、减、乘、除、开方......
 - 移位: 左移与右移、逻辑移位与算术移位......
 - 与、或、非、异或......
 - 格式转换.....
- 访存指令: 取数、存数
 - 不同长度和不同类型: 定点/浮点, 字节/半字/字/双字
 - 不同寻址方式
- 转移指令
 - 相对/绝对、直接/间接、条件/无条件
- 系统管理指令
 - TLB管理、Cache管理、例外管理、安全管理......

常见指令操作

- 最常用的指令是简单指令
 - SPECint92的X86指令统计
 - 把这些简单指令做得快一点,其它慢一点没关系

编号	指令	比例
1	load	22%
2	conditional branch	20%
3	compare	16%
4	store	12%
5	add	8%
6	and	6%
7	sub	5%
8	move reg-reg	4%
9	call	1%
10	return	1%
总计		96%

常用数据类型

• 数据类型

- 整数、实数、字符、十进制数
- 字节、半字、字、双字(含64位数据和地址),与应用相关
- 定点的补码格式、浮点数的IEEE 754格式

• 类型的表示

- 一般由操作码来区分不同类型
- 专门的类型标志

FIGURE 2.12 Distribution of data accesses by size for the benchmark programs. The double word data type is used for double-precision floating-point in floating-point programs and for addresses, since the computer uses 64-bit addresses. On a 32-bit address computer the 64-bit addresses would be replaced by 32-bit addresses, and so almost all double-word accesses in integer programs would become single word accesses.

访存指令的访存对象

- 存储器按字节编址
 - 所有地址都是字节地址
 - 访问长度:字节、半字、字、双字
- · 访存地址是否对齐(Aligned vs. Misaligned)
 - 地址对齐简化硬件设计: 如字地址最低两位为0
 - 跨数据通路边界的访问可能需要访问两次RAM
 - 如何支持不对齐访问(如串操作)
- 大尾端(Big Endian)和小尾端(Little Endian)
 - Little Endian地址指向一个字的最右字节
 - Big Endian 反之

访存指令寻址方式

• 如何在指令中表示访存地址

寻址方式		格式	含义
Register	ADD	R1, R2	regs[R1]=reg[R1]+reg[R2]
Immediate	ADD	R1, #2	regs[R1]=reg[R1]+2
Displacement	ADD	R1, 100(R2)	regs[R1]=reg[R1]+mem[100+reg[R2]]
Reg. Indirect	ADD	R1, (R2)	regs[R1]=reg[R1]+mem[reg[R2]]
Indexed	ADD	R1, (R2+R3)	regs[R1]=reg[R1]+mem[reg[R2]+reg[R3]]
Absolute	ADD	R1, (100)	regs[R1]=reg[R1]+mem[100]
Mem. Indirect	ADD	R1, @(R2)	regs[R1]=reg[R1]+mem[mem[reg[R2]]]
Autoincrement	ADD	R1, (R2)+	regs[R1]=reg[R1]+mem[reg[R2]], reg[R2]=reg[R2]+d
Autodecrement	ADD	R1, -(R2)	reg[R2]=reg[R2-d, regs[R1]=reg[R1]+mem[reg[R2]]
Scaled	ADD	R1, 100(R2)[R3]	regs[R1]=reg[R1]+ mem[100+reg[R2]+reg[R3*d]

访存指令常用寻址方式

- · 三个SPEC89程序在VAX机上的统计
 - 寄存器访问占一半,存储器访问占一半(图中均为存储器访问)
 - 简单寻址方式占存储器访问的的97%

FIGURE 2.7 Summary of use of memory addressing modes (including immediates). These major addressing modes account for all but a few percent (0% to 3%) of the memory accesses. Register modes, which are not counted, account for one-half of the operand references, while memory addressing modes (including immediate) account for the other half. Of course, the compiler affects what addressing modes are used; see section 2.11. The memory indirect mode on the VAX can use displacement, autoincrement, or autodecrement to form the initial memory address; in these programs, almost all the memory indirect references use displacement mode as the base. Displacement mode includes all displacement lengths (8, 16, and 32 bit). The PC-relative addressing modes, used almost exclusively for branches, are not included. Only the addressing modes with an average frequency of over 1% are shown. The data are from a VAX using three SPEC89 programs.

访存指令偏移量值的分布

- · SPEC CPU2000在Alpha结构(最大偏移为16位)上的统计
 - 小偏移和大偏移较多,大偏移(14位以上)多数为负数
 - 跟数据在内存中的分布有关

FIGURE 2.8 Displacement values are widely distributed. There are both a large number of small values and a fair number of large values. The wide distribution of displacement values is due to multiple storage areas for variables and different displacements to access them (see section 2.11) as well as the overall addressing scheme the compiler uses. The x axis is \log_2 of the displacement; that is, the size of a field needed to represent the magnitude of the displacement. Zero on the x axis shows the percentage of displacements of value 0. The graph does not include the sign bit, which is heavily affected by the storage layout. Most displacements are positive, but a majority of the largest displacements (14+ bits) is negative. Since this data was collected on a computer with 16-bit displacements, it cannot tell us about longer displacements. These data were taken on the Alpha architecture with full optimization (see section 2.11) for SPEC CPU2000, showing the average of integer programs (CINT2000) and the average of floating-point programs (CFP2000).

立即数的统计

- SPEC CPU2000在Alpha结构上的统计
- 立即数的比例
 - · ALU操作定点1/4、浮点1/5需要立即数
 - Load操作有近1/4是取立即数(没有真正访存)
 - 平均定点1/5、浮点1/6的指令需要立即数
- 立即数值的位数
 - CINT2000中20%、CFP2000中30%的立即数是负的
 - 在支持32位立即数的 VAX上统计表明, 20%-30%立即数大于16位

FIGURE 2.9 About one-quarter of data transfers and ALU operations have an immediate operand. The bottom bars show that integer programs use immediates in about one-fifth of the instructions, while floating-point programs use immediates in about one-sixth of the instructions. For loads, the load immediate instruction loads 16 bits into either half of a 32-bit register. Load immediates are not loads in a strict sense because they do not access memory. Occasionally a pair of load immediates is used to load a 32-bit constant, but this is rare. (For ALU operations, shifts by a constant amount are included as operations with immediate operands.) These measurements as in Figure 2.8.

FIGURE 2.10 The distribution of immediate values. The x axis shows the number of bits needed to represent the magnitude of an immediate value—0 means the immediate field value was 0. The majority of the immediate values are positive. About 20% were negative for CINT2000 and about 30% were negative for CFP2000. These measurements were taken on a Alpha, where the maximum immediate is 16 bits, for the same programs as in Figure 2.8. A similar measurement on the VAX, which supported 32-bit immediates, showed that about 20% to 25% of immediates were longer than 16 bits.

寻址方式小结

- 至少支持以下寻址方式
 - Register
 - Immediate
 - Displacement
 - Register indirect
- 指令中常数位数
 - 地址偏移量位数12-16位
 - 立即数位数8-16位

转移指令

- 转移指令类型
 - 条件转移/无条件转移
 - 过程调用/过程返回
- 转移地址类型
 - 相对: PC+偏移量
 - 绝对: 指令中给出转移地址
 - 间接:根据寄存器内容转移(编译器不知道目标地址),如Switch语句、函数指针、动态链接、过程返回等

转移指令特点

- SPEC CPU2000在Alpha结构上的统计
 - 条件转移最多
 - 多数偏移量是4-8位(新的应用如二进制 翻译生成的代码放得较远,偏移量大)
 - 小于或小于等于比较占多数(与编译器和 编程习惯相关)

FIGURE 2.19 Breakdown of control flow instructions into three classes: calls or returns, jumps, and conditional branches. Conditional branches clearly dominate. Each type is counted in one of three bars. The programs and computer used to collect these statistics are the same as those in Figure 2.8.

FIGURE 2.20 Branch distances in terms of number of instructions between the target and the branch instruction. The most frequent branches in the integer programs are to targets that can be encoded in four to eight bits. This result tells us that short displacement fields often suffice for branches and that the designer can gain some encoding density by having a shorter instruction with a smaller branch displacement. These measurements were taken on a load-store computer (Alpha architecture) with all instructions aligned on word boundaries. An architecture that requires fewer instructions for the same program, such as a VAX, would have shorter branch distances. However, the number of bits needed for the displacement may increase if the computer has variable length instructions to be aligned on any byte boundary. Exercise 2.1 shows the accumulative distribution of this branch displacement data (see Figure 2.42 on page 173). The programs and computer used to collect these statistics are the same as those in Figure 2.8.

FIGURE 2.22 Frequency of different types of compares in conditional branches. Less than (or equal) branches dominate this combination of compiler and architecture. These measurements include both the integer and floating-point compares in branches. The programs and computer used to collect these statistics are the same as those in Figure 2.8

转移条件的表达

- 运算指令生产条件位,转移指令根据条件位判断转移
- 转移指令直接比较寄存器内容转移(简单比较)
- 定点比较和浮点比较可以采用不同的策略

Name	Examples	How condition is tested	Advantages	Disadvantages
Condition code (CC)	80x86, ARM, PowerPC, SPARC, SuperH	Special bits are set by ALU operations, possibly under program control.	Sometimes condition is set for free.	CC is extra state. Condition codes constrain the ordering of instructions since they pass information from one instruction to a branch.
Condition register	Alpha, MIPS	Tests arbitrary register with the result of a comparison.	Simple.	Uses up a register.
Compare and branch	PA-RISC, VAX	Compare is part of the branch. Often compare is limited to subset.	One instruction rather than two for a branch.	May be too much work per instruction for pipelined exe- cution.

FIGURE 2.21 The major methods for evaluating branch conditions, their advantages, and their disadvantages. Although condition codes can be set by ALU operations that are needed for other purposes, measurements on programs show that this rarely happens. The major implementation problems with condition codes arise when the condition code is set by a large or haphazardly chosen subset of the instructions, rather than being controlled by a bit in the instruction. Computers with compare and branch often limit the set of compares and use a condition register for more complex compares. Often, different techniques are used for branches based on floating-point comparison versus those based on integer comparison. This dichotomy is reasonable since the number of branches that depend on floating-point comparisons is much smaller than the number depending on integer comparisons.

指令编码

• 需要考虑的因素

- 操作码部分比较简单
- 操作数的个数、类型对指令长度影响很大
- 变长指令程序代码短、定长指令实现简单

• 编码方法

- 定长: RISC
- 变长: VAX的指令1-53字节,其中ADD指令3-19字节,Intel的X86指令
 1-17字节
- 混合: IBM 360/370, MIPS16, Thumb, TI TMS320C54x

不定长、定长和混合指令编码

FIGURE 2.23 Three basic variations in instruction encoding: variable length, fixed length, and hybrid. The variable format can support any number of operands, with each address specifier determining the addressing mode and the length of the specifier for that operand. It generally enables the smallest code representation, since unused fields need not be included. The fixed format always has the same number of operands, with the addressing modes (if options exist) specified as part of the opcode (see also Figure C.3 on page C-4). It generally results in the largest code size. Although the fields tend not to vary in their location, they will be used for different purposes by different instructions. The hybrid approach has multiple formats specified by the opcode, adding one or two fields to specify the addressing mode and one or two fields to specify the operand address (see also Figure D.7 on page D-12).

RISC指令系统结构及其发展

从上述分析可以看出

- 简单操作和简单寻址方式用得最多
 - 10种简单操作指令占96%
 - 寄存器,立即数,偏移寻址,寄存器间接寻址四种寻址方式
- 简单指令便于高效实现和使用
 - load-store结构简化硬件设计,提高主频
 - 简单的条件判断简化转移指令实现
 - 定长编码简化取指与译码
 - 符合编译器"常用的做得快,少用的只要对"的原则
- 硬件优化应充分考虑兼容性
 - 流水、多发射不改变指令系统
 - 流水、多发射技术在load-store结构上容易实现,否则相关性分析困难
- · 上述原因呼唤RISC系统结构
 - 简单是最复杂的创新

一个"典型"的RISC

- 32位定长指令
- 32个32位通用寄存器
- 三寄存器操作数运算指令
- · Load-Store指令,基址+偏移量寻址方式
- 简单转移条件

MIPS指令格式

MIPS指令类型

- 访存指令(包括定点和浮点)
- 运算指令(包括定点和浮点)
- 比较和转移指令(包括定点和浮点)
- 系统管理指令
 - TLB、CACHE、例外处理
 - TRAP, Breakpoint

SPEC CPU2000动态指令分布

RISC发展过程(1)

- 1964年CDC公司推出的CDC 6600是第一台超级计算机, 具备了RISC的一些基本特征
 - CDC 6600的设计者认识到为了实现有效的流水技术,需要简化体系结构
 - Load-Store结构
 - 记分板(Score-Boarding)动态流水线调度
 - 乱序执行(Out-of-Order)技术
- · 1976年的Cray-1向量机使用了与CDC 6600类似的想法
 - · Cray是CDC 6600的主要设计者之一
- 上述简化结构以高效实现的想法在**60-70**年代没有受到小型机和微处理器设计者的重视

RISC发展过程(2)

- 1968年John Cocke在IBM的San Jose研究中心开始ASC
 (Advanced Scientific Computer)项目的研究
 - 基本思想是让编译器做更多的指令调度以减少硬件复杂度
 - 还提出了每个周期发射多条指令的思想
 - · ASC计划后来被取消,Cocke在1971年到Future System
- · 1975年Cocke到IBM的Yorktown研究中心开始研制IBM 801, 801是最早开始设计的RISC处理器
 - Cocke获得了Eckert-Mauchly和Turing奖
 - 801是PowerPC的前身
- 比801稍晚开始的有Patterson在Berkeley的RISC-I及RISC-II与 Hennessy在Standford的MIPS项目
 - 这两个大学的研究生曾参与801项目的研究,后来返回大学
 - · RISC-II是SPARC的前身,MIPS项目是MIPS处理器前身

RISC发展过程(3)

- 801的项目经理Joel Birnbaum到HP创立了PA-RISC
- DEC在推出Alpha之前曾经使用MIPS处理器三年
- · 从上述发展过程不难解释刚开始时五个RISC处理器的相似性
- · 后来每个RISC处理器有了不同的发展
 - 如Alpha的指令简单,容易高主频实现,"a speed demon"
 - PowerPC指令功能强,灵活,甚至有点象CISC, "a brainiac"
- 目前X86处理器内部都采用便于高效流水实现的RISC结构
 - 在译码阶段把一条 CISC指令翻译成多条类 的内部操作

RISC指令系统的发展

	MIPS	ALPHA	PA-RISC	SPARC	PowerPC
1986	MIPS 1		PA-RISC 1.0		RT/PC
1987				SPARC v8	
1988					
1989	MIPS II				
1990			PA-RISC 1.1		Power 1
1991					
1992	MIPS III (64b)	Alpha (64b)			
1993					Power 28 Power PC
1994	MIPS IV (64b)			SPARC v9 (64b)	
1995					Power PC (64b)
1996			PA-RISC 2.0 (64b)		

不同RISC指令系统的技术特点

	PA-RISC		SPARC		MIPS			Power				
	1.0	1.1	2.0	v.8	v.9	Ι	II	III	IV	1	2	PC
Interlocked loads	√	√	\	√	√		√	\	√	\	√	√
Load/store FP double	√	/	>	√	\		√	/	√	>	√	/
Semaphore	>	\	>	>	>		>	/	\	>	>	/
Square root	\	/	>	\	/		\	/	√		/	/
Single-precision FP ops	>	\	>	/	>	>	>	/	\			/
Memory synchronization	>	/	>	/	>		>	/	\	>	>	/
Coprocessor	\	/	>	\		>	\	/	\			
Base+index addressing	√	/	\	√	\				√	\	√	✓
32 64-bit FP registers		√	\		√			\	√	\	√	/
Annulling delayed branch	√	√	\	√	√		√	\	√			
Branch register contents	\	\	>		>	>	>	/	\			
Big or little Endian		\	>		>	>	>	/	>			/
Branch prediction bit					\		\	/	√	>	/	<
Conditional move					\				/	>	/	
Prefetch data into cache			>		√				√	>	√	√
64-bit addressing/int. op			>		\			/	√			√
32-bit multiply, divide		\	√		\	>	√	/	√	>	✓	√
Load/store FP quad					√						√	
Fused FP mul/add			>						√	/	√	√
String instruction	/	√	√							√	/	

• 对于一个程序在上述四种RISC结构上的执行,平均90% 以上的指令为四个指令系统共有的

常见RISC指令系统的比较

常见RISC指令系统比较

- 通过比较常见RISC处理器的指令系统加深对RISC的 了解
 - MIPS, PA-RISC, PowerPC, SPARC
- 通过以下方面进行比较
 - 指令格式
 - 寻址方式
 - 指令功能

指令格式比较

寻址方式比较

寻址方式	MIPS IV	PA-RISC 1.0	PowerPC	SPARC v9
Register	/	√	√	√
lmm.	\checkmark	√	√	√
Disp. (reg+offser)	√	✓	>	√
Indexed(reg+reg)	√ (FP)	✓	\	✓
Scaled(reg+scaled reg)		✓		
(reg+offset+update reg)		√	√	
(reg+reg+update reg)		√	√	

指令功能比较

- · 所有RISC处理器都有一些公共指令
 - load/store指令
 - 算术运算及逻辑指令
 - 控制流指令
 - 系统管理指令
- 不同处理器在发展过程中形成的特色举例
 - · MIPS的非对齐访问
 - · SPARC的寄存器窗口
 - PowerPC的Link和Count寄存器
 - HP的Nullification
 - •

Load/Store指令

- · 对任何GPR和FPR进行存取操作
 - 通常R0总是为0)
- · MIPS的例子

指令		指令功能	
LW	R1, 32(R2)	取字,偏移量寻址	
LW	R1, 32(R0)	取字,绝对地址	
LB	R1, 30(R2)	取字节,高 24 位用符号位扩充	
LBU	R1, 30(R2)	取字节,高24位扩0	
LH	R1, 30(R2)	取半字,高16位用符号位扩充	
SH	30(R2), R1	存 R1 的低 16 位	
SB	31(R2), R1	存 R1 的低 8 位	
LF	F0, 50(R2)	取字到 F0	
LD	F0, 52(R2)	取双字到 F1 和 F0	

ALU指令

- · 所有ALU指令都是寄存器型的
- ALU的常见操作有加、减、与、或、异或、移位、比较, 乘除法在专门的部件进行
- · MIPS的例子

指令功能			
R2 的内容和 R3 的内容相加,结果放 R1			
R2 的内容和立即数 3 相加,结果放 R1			
相当于 MOV R1,#3			
相当于 MOV R1, R3			
若 R2 <r3,则 less<br="" r1="1(Set">Than)</r3,则>			

控制流指令

- · 绝对跳转jump和相对转移branch
- · MIPS的例子

	指令	指令功能
J	name	指令中 26 位立即数左移两位,替换 PC+4 的低 28 位
JAL	name	同上,但先把 PC+4 存到 R31
JALR	R2	把 PC+4 存到 R31 并置 PC 为 R2 的值
BEQZ	R2, name	若 R2==0, PC=PC+offset
BNEZ	R2, name	若 R2==0, PC=PC+offset

条件转移的条件判断

- · SPARC v.8使用4位条件码(CC),该条件码在程序状态字中
 - · 整数运算指令设置CC,条件转移指令检测CC
 - 浮点运算有另外两位CC
 - v.9为了支持64位运算增加了4位整数CC,3位浮点CC
- · MIPS直接比较寄存器内容判断是否转移
 - MIPS III浮点部件有一位条件码,记录cmp指令的结果
 - MIPS IV有多位浮点条件码
- · PowerPC有4位CC,一个条件寄存器中有8份4位CC
 - 整数和浮点运算各1位,其它用于比较指令。
 - Branch指令需指定根据哪一位进行转移
 - 运算指令中有一位指定该指令是否影响CC
- · PA-RISC有多种选择,最常用的是比较两个寄存器的值并根 据结果决定是否转移

系统管理指令

- Atomic Swap指令
- 存储管理指令
- 例外管理指令
- 共享存储同步指令
- 等等

Atomic Swap指令

- · 以MIPS的LL和SC指令为例
 - LL(Load Linked) 取数且置系统中LLbit为1
 - LL为1时,处理器检查相应单元是否被修改,如果其它处理器或设备访问了相应单元或执行了ERET操作,LLbit置为0
 - 执行SC(Store Conditional)时若Llbit为1,则成功,目标寄存器为1; 否则存数不成功,目标寄存器为0

```
L1: LL R1, (R3)
```

ADD R2, R1, 1

SC R2, (R3)

BEQ R2, 0, L1

NOP

MIPS的非对齐访存指令

• 边界不对齐的数据传送

执行"LWR, R2, 104"后

R2 D A V E

执行"LWR, R2, 206"后

R2 D A V E

LWL/LWR指令举例

- 如果没有它们,取一个不对齐的字需要10条指令
 - 包括4个load/store并需要一个临时寄存器

```
1bu rt, 3 (base)
sll rt, rt, 24
1bu rtmp, 2 (base)
sll rtmp, rtmp, 16
or
 rt, rt, rtmp
1bu rtmp, 1 (base)
s11
 rtmp, rtmp, 8
or
 rt, rt, rtmp
1bu rtmp, rtmp, 0 (base)
 rt, rt, rtmp
or
```

SPARC的寄存器窗口

- 2-32个寄存器窗口寄存器用于不同进程
 - 8个全局寄存器用于传递参数等
 - 24个局部寄存器
 - 过程调用和退出不用把现场保留到存储器
- SAVE和RESTORE指令
 - SAVE做加法,源寄存器来自调用过程(caller),目标寄存器来自被调用过程(callee),该指令可用于自动修改堆栈指针
 - RESTORE做加法,源寄存器来自被调用过程(callee),目标寄存器来自调用过程(caller),该指令用来自动释放堆栈

PowerPC的Link和Count寄存器

- · Link寄存器用于保存返回地址,实现快速过程调用
- · Count寄存器用于循环计数,每次自动递减
- 这两个寄存器还可以放转移地址
- PowerPC不用Delay Slot
- 其它特色
 - · Load和Store指令同时存取多个寄存器(多达32个)
 - Load和Store字符串(变长或定长、对齐或不对齐)

PA-RISC的Nullification

- 不仅是条件转移指令,其它指令也可以根据执行结果确定下
 - 一条指令是否执行
 - 如ADDBF(Add and branch if false)指令在完成加法后,检查加法
 结果是否满足条件,如果不满足就转移
 - 可以消除一些简单的转移指令
 - 其它指令系统有条件移数指令如 "CMOV"
- · 后来演化为IA64的谓词技术
 - 运算指令通过64个谓词寄存器决定结果是否保存
- · ARM的条件指令(A64不再保留)
 - 指令最高四位选择条件,普通运算指令根据条件决定是否写会结果, ARM只有16个寄存器

Alpha和PowerPC指令功能举例

源代码: for (k=0;k<512;k++) x[k]=r*x[k]+t*y[k];						
PowerPC代码	Alpha代码					
r3+8指向x r4+8指向y fp1内容为t fp3内容为r CTR内容为512 LOOP: LFU fp0=y(r4=r4+8) //FP load with update FMUL fp0=fp0, fp1 //FP multiply LF fp2=x(r3,8) //FP load FMADD fp0=fp0,fp2,fp3 //FP multiply-add STFU x(r3=r3+8)=fp0 //FP load with update BC LOOP, CTR>0 //decrement CTR, branch if>0	r1指向x r2指向y, r6指向y的末尾 fp2内容为t fp4内容为r LOOP: LDT fp3=y(r2,0) LDT fp1=x(r1,0) MULT fp3=fp3, fp2 // t*y ADDQ r2=r2,8 MULT fp1=fp1, fp4 // r*x SUBQ r4=r2, r6 ADDT fp1=fp3, fp1 //t*y+r*x STT x(r1,0)=fp1 ADDQ r1=r1,8 BNE r4, LOOP					
	67					

Alpha和PowerPC比较

- 从这个例子可以看出
 - PowerPC的load-with-update和store-with-update指令适合于数组运算,Alpha没有寄存器加寄存器的寻址方式,指向数组的指针每次分别递增
 - 在Alpha中,循环次数由指针实现,在PowerPC中,有CTR专门 用于保存循环次数
 - PowerPC只需两条浮点指令: 乘及乘加
 - · Alpha需要10条指令,比PowerPC多4条
 - Alpha指令简单容易高效实现,主频也高

作业