

CS:APP Chapter 4 Computer Architecture Sequential Implementation

Randal E. Bryant

Carnegie Mellon University

http://csapp.cs.cmu.edu

Y86 Instruction Set

Building Blocks

Combinational Logic

- Compute Boolean functions of inputs
- Continuously respond to input changes
- Operate on data and implement control

Storage Elements

- Store bits
- Addressable memories
- Non-addressable registers
- Loaded 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, 32-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

Set Membership

```
 A 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, ... in sequence
- Return word expression A, B, C, ... for first successful test

SEQ Hardware Structure

State

- Program counter register (PC)
- Condition code register (CC)
- Register File
- Memories
 - Access same memory space
 - Data: for reading/writing program data
 - Instruction: for reading instructions

Instruction Flow

- Read instruction at address specified by PC
- Process through stages
- Update program counter

SEQ Stages

Fetch

Read instruction from instruction memory

Decode

Read program registers

Execute

■ Compute value or address

Memory

Read or write data

Write Back

■ Write program registers

PC

■ Update program counter

Instruction Decoding

Instruction Format

■ Instruction byte icode:ifun

Optional register byte rA:rB

■ Optional constant word valC

Executing Arith./Logical Operation

OP1 rA, rB 6 fn rA rB

Fetch

Read 2 bytes

Decode

Read operand registers

Execute

- Perform operation
- Set condition codes

Memory

Do nothing

Write back

Update register

PC Update

■ Increment PC by 2

Stage Computation: Arith/Log. Ops

	OPI rA, rB		
	icode:ifun ← M₁[PC]		
Fetch	$rA:rB \leftarrow M_1[PC+1]$		
	valP ← PC+2		
Decode	valA ← R[rA]		
Decode	valB ← R[rB]		
Execute	valE ← valB OP valA		
Execute	Set CC		
Memory			
Write	R[rB] ← valE		
back			
PC update	PC ← valP		

Read instruction byte Read register byte

Compute next PC
Read operand A
Read operand B
Perform ALU operation
Set condition code register

Write back result

Update PC

- Formulate instruction execution as sequence of simple steps
- Use same general form for all instructions

Executing rmmovl

rmmovl rA, D(rB) 4 0 rA rB D

Fetch

Read 6 bytes

Decode

Read operand registers

Execute

■ Compute effective address

Memory

■ Write to memory

Write back

Do nothing

PC Update

■ Increment PC by 6

Stage Computation: rmmovl

	rmmov1 rA, D(rB)		
	icode:ifun ← M₁[PC]		
Fetch	$rA:rB \leftarrow M_1[PC+1]$		
reton	valC ← M ₄ [PC+2]		
	valP ← PC+6		
Decode	valA ← R[rA]		
Decode	valB ← R[rB]		
Execute	valE ← valB + valC		
LACCUIC			
Memory	M₄[valE] ← valA		
Write			
back			
PC update	PC ← valP		

Read instruction byte

Read register byte

Read displacement D

Compute next PC

Read operand A

Read operand B

Compute effective address

Write value to memory

Update PC

■ Use ALU for address computation

Executing popl

popl rA b 0 rA 8

Fetch

Read 2 bytes

Decode

Read stack pointer

Execute

■ Increment stack pointer by 4

Memory

Read from old stack pointer

Write back

- Update stack pointer
- Write result to register

PC Update

■ Increment PC by 2

Stage Computation: popl

	popl rA		
	icode:ifun ← M₁[PC]		
Fatal	rA:rB ← M₁[PC+1]		
Fetch			
	valP ← PC+2		
Decode	valA ← R[%esp]		
Decode	valB ← R [%esp]		
Evecute	valE ← valB + 4		
Execute			
Memory	valM ← M₄[valA]		
Write	$R[\$esp] \leftarrow valE$		
back	R[rA] ← valM		
PC update	PC ← valP		

Read instruction byte Read register byte

Compute next PC
Read stack pointer
Read stack pointer
Increment stack pointer

Read from stack
Update stack pointer
Write back result
Update PC

- Use ALU to increment stack pointer
- Must update two registers
 - Popped value
 - New stack pointer

Executing Jumps

Fetch

- Read 5 bytes
- Increment PC by 5

Decode

Do nothing

Execute

 Determine whether to take branch based on jump condition and condition codes

Memory

Do nothing

Write back

Do nothing

PC Update

 Set PC to Dest if branch taken or to incremented PC if not branch

Stage Computation: Jumps

	jXX Dest	
Fetch	icode:ifun \leftarrow M ₁ [PC] valC \leftarrow M ₄ [PC+1] valP \leftarrow PC+5	
Decode		
Execute	Bch ← Cond(CC,ifun)	
Memory		
Write		
back		
PC update	PC ← Bch ? valC : valP	

Read instruction byte

Read destination address Fall through address

Take branch?

Update PC

- **Compute both addresses**
- Choose based on setting of condition codes and branch condition

Executing call

Fetch

- Read 5 bytes
- Increment PC by 5

Decode

■ Read stack pointer

Execute

Decrement stack pointer by

Memory

Write incremented PC to new value of stack pointer

Write back

■ Update stack pointer

PC Update

Set PC to Dest

Stage Computation: call

	call Dest		
Fetch	icode:ifun \leftarrow M ₁ [PC] valC \leftarrow M ₄ [PC+1] valP \leftarrow PC+5		
Decode	valB ← R[%esp]		
Execute	valE ← valB + -4		
Memory	M₄[valE] ← valP		
Write	R[%esp] ← valE		
back			
PC update	PC ← valC		

Read instruction byte

Read destination address
Compute return point

Read stack pointer

Decrement stack pointer

Write return value on stack Update stack pointer

Set PC to destination

- Use ALU to decrement stack pointer
- Store incremented PC

Executing ret

ret	9 0
return:	

Fetch

Read 1 byte

Decode

Read stack pointer

Execute

■ Increment stack pointer by 4

Memory

Read return address from old stack pointer

Write back

Update stack pointer

PC Update

■ Set PC to return address

Stage Computation: ret

	ret		
Fetch	icode:ifun ← M₁[PC]		
Decode	$\begin{aligned} \textbf{valA} &\leftarrow \textbf{R[\$esp]} \\ \textbf{valB} &\leftarrow \textbf{R[\$esp]} \end{aligned}$		
Execute	valE ← valB + 4		
Memory	valM ← M₄[valA]		
Write	R[%esp] ← valE		
back			
PC update	PC ← valM		

Read instruction byte

Read operand stack pointer Read operand stack pointer Increment stack pointer

Read return address Update stack pointer

Set PC to return address

- Use ALU to increment stack pointer
- Read return address from memory

Computation Steps

		OPI rA, rB
	icode,ifun	icode:ifun ← M₁[PC]
Fetch	rA,rB	$rA:rB \leftarrow M_1[PC+1]$
reich	valC	
	valP	valP ← PC+2
Decode	valA, srcA	valA ← R[rA]
Decode	valB, srcB	valB ← R[rB]
Execute	valE	valE ← valB OP valA
Lxecute	Cond code	Set CC
Memory	valM	
Write	dstE	R[rB] ← valE
back	dstM	
PC update	PC	PC ← valP

Read instruction byte
Read register byte
[Read constant word]
Compute next PC
Read operand A
Read operand B
Perform ALU operation
Set condition code register
[Memory read/write]
Write back ALU result
[Write back memory result]
Update PC

- All instructions follow same general pattern
- Differ in what gets computed on each step

Computation Steps

		call Dest
	icode,ifun	icode:ifun ← M₁[PC]
Fetch	rA,rB	
reton	valC	valC ← M₄[PC+1]
	valP	valP ← PC+5
Decode	valA, srcA	
Decode	valB, srcB	valB ← R[%esp]
Execute	valE	valE ← valB + −4
Lxecute	Cond code	
Memory	valM	M₄[valE] ← valP
Write	dstE	R[%esp] ← valE
back	dstM	
PC update	PC	PC ← valC

Read instruction byte
[Read register byte]
Read constant word
Compute next PC
[Read operand A]
Read operand B
Perform ALU operation
[Set condition code reg.]
[Memory read/write]
[Write back ALU result]
Write back memory result
Update PC

- All instructions follow same general pattern
- Differ in what gets computed on each step

Computed Values

Fetch

icode Instruction code

ifun Instruction function

rA Instr. Register A

rB Instr. Register B

valC Instruction constant

valP Incremented PC

Decode

srcA Register ID A

srcB Register ID B

dstE Destination Register E

dstM Destination Register M

valA Register value A

valB Register value B

Execute

■ valE ALU result

■ Bch Branch flag

Memory

valM Value from memory

SEQ Hardware

Key

- Blue boxes: predesigned hardware blocks
 - E.g., memories, ALU

Memory

Execute

Decode

Fetch

- Gray boxes: control logic
 - Describe in HCL
- White ovals: labels for signals
- Thick lines: 32-bit word values
- Thin lines: 4-8 bit values
- Dotted lines: 1-bit values

newPC valM data out Data memory (Bch СС valB dstE dstM srcA dstE dstM srcA srcB Register M Write back ifun rA valC PC Instruction increment memory

- **PC: Register containing PC**
- Instruction memory: Read 6 bytes (PC to PC+5)
- Split: Divide instruction byte into icode and ifun
- Align: Get fields for rA, rB, and valC

- Instr. Valid: Is this instruction valid?
- Need regids: Does this instruction have a register bytes?
- Need valC: Does this instruction have a constant word?

- 27 - CS:APP

Decode Logic

Register File

- Read ports A, B
- Write ports E, M
- Addresses are register IDs or 8 (no access)

Control Logic

- srcA, srcB: read port addresses
- dstA, dstB: write port addresses

- 28 - CS:APP

A Source

```
OPI rA, rB
 Decode
 valA \leftarrow R[rA]
 Read operand A
 rmmovl rA, D(rB)
 Decode
 valA \leftarrow R[rA]
 Read operand A
 popl rA
 Decode
 valA \leftarrow R[\$esp]
 Read stack pointer
 jXX Dest
 Decode
 No operand
 call Dest
 Decode
 No operand
 ret
 Decode
 valA \leftarrow R[\$esp]
 Read stack pointer
int srcA = [
 icode in { IRRMOVL, IRMMOVL, IOPL, IPUSHL } : rA;
 icode in { IPOPL, IRET } : RESP;
 1 : RNONE; # Don't need register
```

];

E Destination

int dstE = [

]; -30-

```
OPI rA, rB
 Write-back R[rB] ← valE
 Write back result
 rmmovl rA, D(rB)
 Write-back
 None
 popl rA
 Write-back |R[%esp] ← valE
 Update stack pointer
 jXX Dest
 Write-back
 None
 call Dest
 Write-back R[%esp] ← valE
 Update stack pointer
 ret
 Write-back R[%esp] ← valE
 Update stack pointer
icode in { IRRMOVL, IIRMOVL, IOPL} : rB;
icode in { IPUSHL, IPOPL, ICALL, IRET } : RESP;
1 : RNONE; # Don't need register
```


Execute Logic

Units

- ALU
 - Implements 4 required functions
 - Generates condition code values
- CC
 - Register with 3 condition code bits
- bcond
 - Computes branch flag

Control Logic

- Set CC: Should condition code register be loaded?
- ALU A: Input A to ALU
- ALU B: Input B to ALU
- ALU fun: What function should ALU compute?

ALU A Input

Lo A illipat		OPI rA, rB	
	Execute	valE ← valB OP valA	Perform ALU operation
		rmmovl rA, D(rB)	
	Execute	valE ← valB + valC	Compute effective address
		popl rA	
	Execute	valE ← valB + 4	Increment stack pointer
		jXX Dest	
	Execute		No operation
		call Dest	
	Execute	valE ← valB + −4	Decrement stack pointer
		ret	
	Execute	valE ← valB + 4	Increment stack pointer
	ode in { II	RRMOVL, IOPL } : valA;	} : valC:
icode in { ICALL, IPUSHL } : -4;			

icode in { IRET, IPOPL } : 4;

Other instructions don't need ALU

ALU Operation

		_
_	OPI rA, rB	
Execute	valE ← valB OP valA	Perform ALU operation
	rmmovl rA, D(rB)	
Execute	valE ← valB + valC	Compute effective address
		-
	popl rA	
Execute	valE ← valB + 4	Increment stack pointer
		-
	jXX Dest	
Execute		No operation
	nn Daat	1
	call Dest	
Execute	valE ← valB + -4	Decrement stack pointer
]
	ret	
Execute	valE ← valB + 4	Increment stack pointer
:1	£ [
int alu	fun = [
	<pre>icode == IOPL : ifun;</pre>	
	1 : ALUADD;	
1;		CS:APP

Memory Logic

Memory

Reads or writes memory word

Control Logic

- Mem. read: should word be read?
- Mem. write: should word be written?
- Mem. addr.: Select address
- Mem. data.: Select data

Memory Address

-35-];

	- 9	<u> </u>	
		OPI rA, rB	
	Memory		No operation
		rmmovl rA, D(rB)	
	Memory	M₄[valE] ← valA	Write value to memory
		popl rA	
	Memory	$valM \leftarrow M_4[valA]$	Read from stack
		jXX Dest	
	Memory	JAX DOST	No operation
		call Dest	
	Memory	$M_4[valE] \leftarrow valP$	Write return value on stack
		ret	
	Memory	valM ← M₄[valA]	Read return address
int mem	addr = [44 -	
THE MEM	_	IRMMOVL, IPUSHL, ICALL,	TMRMOVI. : valE:
		IPOPL, IRET } : valA;	,, , , , , , , , , , , , , , , ,
		structions don't need ad	
1 •			CS:APP

Memory Read

OPI rA, rB	
	No operation
rmmovl rA, D(rB)	
M₄[valE] ← valA	Write value to memory
popl rA	
valM ← M₄[valA]	Read from stack
jXX Dest	
	No operation
call Dest	
M ₄ [valE] ← valP	Write return value on stack
ret	
valM ← M₄[valA]	Read return address
	$rmmovl rA, D(rB)$ $M_{4}[valE] \leftarrow valA$ $popl rA$ $valM \leftarrow M_{4}[valA]$ $jXX Dest$ $call Dest$ $M_{4}[valE] \leftarrow valP$ ret

bool mem_read = icode in { IMRMOVL, IPOPL, IRET };

PC Update Logic

New PC

Select next value of PC

- 37 - CS:APP

PC Update PC update

```
OPI rA, rB
 \textbf{PC} \leftarrow \textbf{valP}
 Update PC
 rmmovl rA, D(rB)
PC update
 PC ← valP
 Update PC
 popl rA
PC update
 PC ← valP
 Update PC
 jXX Dest
PC update
 PC ← Bch ? valC : valP
 Update PC
 call Dest
PC update
 PC ← valC
 Set PC to destination
 ret
PC update
 PC ← valM
 Set PC to return address
int new pc = [
 icode == ICALL : valC;
 icode == IJXX && Bch : valC;
 icode == IRET : valM;
 1 : valP;
1;
```


State

- PC register
- Cond. Code register
- Data memory
- Register file

All updated as clock rises

Combinational Logic

- ALU
- Control logic
- Memory reads
 - Instruction memory
 - Register file
 - Data memory

- state set according to second irmovl instruction
- combinational logic starting to react to state changes

- state set according to second irmovl instruction
- combinational logic generates results for add1 instruction

- state set according to addl instruction
- combinational logic starting to react to state changes

- state set according to add1 instruction
- combinational logic generates results for je instruction

SEQ Summary

Implementation

- Express every instruction as series of simple steps
- Follow same general flow for each instruction type
- Assemble registers, memories, predesigned combinational blocks
- Connect with control logic

Limitations

- Too slow to be practical
- In one cycle, must propagate through instruction memory, register file, ALU, and data memory
- Would need to run clock very slowly
- Hardware units only active for fraction of clock cycle