

Instruction Set Architecture

or

"How to talk to computers if you aren't in Star Trek"

The Instruction Set Architecture

CSE 141 Allan Snavely

Brief Vocabulary Lesson

- superscalar processor -- can execute more than one instructions per cycle.
- cycle -- smallest unit of time in a processor.
- parallelism -- the ability to do more than one thing at once.
- *pipelining* -- overlapping parts of a large task to increase throughput without decreasing latency

CSE 141 Allan Snavely

The Instruction Execution Cycle

Key ISA decisions

destination operand

- operations
 - how many?
 - which ones
- operands
 - how many?
 - location
 - types
 - how to specify?
- instruction format
 - size
 - how many formats?

(add r1, r2, r5)

how does the computer know what 0001 0100 1101 1111 means?

Crafting an ISA

- We'll look at some of the decisions facing an instruction set architect, and
- how those decisions were made in the design of the MIPS instruction set.
- MIPS, like SPARC, PowerPC, and Alpha AXP, is a RISC (Reduced Instruction Set Computer) ISA.
 - fixed instruction length
 - few instruction formats
 - load/store architecture
- RISC architectures worked because they enabled pipelining. They continue to thrive because they enable parallelism.

Instruction Length

Variable:			
Fixed:			
Hybrid:			

Instruction Length

- Variable-length instructions (Intel 80x86, VAX) require multi-step fetch and decode, but allow for a much more flexible and compact instruction set.
- Fixed-length instructions allow easy fetch and decode, and simplify pipelining and parallelism.
- ⇒ All MIPS instructions are 32 bits long.
 - this decision impacts every other ISA decision we make because it makes instruction bits scarce.

Instruction Formats

-what does each bit mean?

- Having many different instruction formats...
 - complicates decoding
 - uses instruction bits (to specify the format)

MIPS Instruction Formats

6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	
OP	rs	rt	rd	sa	funct	
ОР	rs	rt	immediate			
ОР	target					

- the opcode tells the machine which format
- so add r1, r2, r3 has
 - opcode=0, funct=32, rs=2, rt=3, rd=1, sa=0
 - $-\ 000000\ 00010\ 00011\ 00001\ 00000\ 100000$

Accessing the Operands

- operands are generally in one of two places:
 - registers (32 int, 32 fp)
 - memory $(2^{32} \text{ locations})$
- registers are
 - easy to specify
 - close to the processor (fast access)
- the idea that we want to access registers whenever possible led to *load-store architectures*.
 - normal arithmetic instructions only access registers
 - only access memory with explicit loads and stores

Load-store architectures

```
can do: can't do  add \ r1 = r2 + M(address)  and  load \ r3, \ M(address)
```

- ⇒ forces heavy dependence on registers, which is exactly what you want in today's CPUs
- more instructions
- + fast implementation (e.g., easy pipelining)

How Many Operands?

- Most instructions have three operands (e.g., z = x + y).
- Well-known ISAs specify 0-3 (explicit) operands per instruction.
- Operands can be specified implicitly or explicity.

How Many Operands? Basic ISA Classes

Accumulator:

1 address add A $acc \leftarrow acc + mem[A]$

Stack:

0 address add $tos \leftarrow tos + next$

General Purpose Register:

2 address add A B $EA(A) \leftarrow EA(A) + EA(B)$

3 address add A B C $EA(A) \leftarrow EA(B) + EA(C)$

Load/Store:

3 address add Ra Rb Rc Ra \leftarrow Rb + Rc

load Ra Rb $Ra \leftarrow mem[Rb]$

store Ra Rb $mem[Rb] \leftarrow Ra$

Comparing the Number of Instructions

Code sequence for C = A + B for four classes of instruction sets:

<u>Stack</u>	<u>Accumulator</u>	Register	Register
		(register-memory)	(load-store)
Push A	Load A	ADD C, A, B	Load R1,A
Push B	Add B		Load R2,B
Add	Store C		Add R3,R1,R2
Pop C			Store C,R3

Could be a test question

$$A = X*Y - B*C$$

Stack Architecture

Accumulator

GPR

GPR (Load-store)

CSE 141

Allan Snavely

Addressing Modes

how do we specify the operand we want?

- Register direct R3
- Immediate (literal) #25
- Direct (absolute) M[10000]
- Register indirect M[R3]
- Base+Displacement M[R3 + 10000] if register is the program counter, this is *PC-relative*
- Base+Index M[R3 + R4]
- Scaled Index M[R3 + R4*d + 10000]
- Autoincrement M[R3++]
- Autodecrement M[R3 -]
- Memory Indirect M[M[R3]]

MIPS addressing modes

register direct

immediate

add \$1, \$2, #35

Is this sufficient?

- measurements on the VAX show that these addressing modes (immediate, direct, register indirect, and base+displacement) represent 88% of all addressing mode usage.
- similar measurements show that 16 bits is enough for the immediate 75 to 80% of the time
- and that 16 bits is enough of a displacement 99% of the time.

Memory Organization

- Viewed as a large, single-dimension array, with an address.
- A memory address is an index into the array

• "Byte addressing" means that the index points to a byte of

memory.

0	8 bits of data
1	8 bits of data
2	8 bits of data
3	8 bits of data
4	8 bits of data
5	8 bits of data
6	8 bits of data

...

Memory Organization

- Bytes are nice, but most data items use larger "words"
- For MIPS, a word is 32 bits or 4 bytes.

0	32 bits of data
4	32 bits of data
8	32 bits of data
2	32 bits of data

Registers hold 32 bits of data

- 2³² bytes with byte addresses from 0 to 232-1
- 2^{30} words with byte addresses 0, 4, 8, ... 232-4
- Words are aligned i.e., what are the least 2 significant bits of a word address?

The MIPS ISA, so far

- fixed 32-bit instructions
- 3 instruction formats
- 3-operand, load-store architecture
- 32 general-purpose registers (integer, floating point)
 - R0 always equals 0.
- 2 special-purpose integer registers, HI and LO, because multiply and divide produce more than 32 bits.
- registers are 32-bits wide (word)
- register, immediate, and base+displacement addressing modes

What's left

- which instructions?
- odds and ends

CSE 141 Allan Snavely

Which instructions?

- arithmetic
- logical
- data transfer
- conditional branch
- unconditional jump

Which instructions (integer)

- arithmetic
 - add, subtract, multiply, divide
- logical
 - and, or, shift left, shift right
- data transfer
 - load word, store word

Conditional branch

- How do you specify the destination of a branch/jump?
- studies show that almost all conditional branches go short distances from the current program counter (loops, if-thenelse).
 - we can specify a relative address in much fewer bits than an absolute address
 - e.g., beq \$1, \$2, 100 => if (\$1 == \$2) PC = PC + 100 * 4
- How do we specify the condition of the branch?

MIPS conditional branches

- beq, bne beq r1, r2, addr => if (r1 == r2) goto addr
- slt \$1, \$2, \$3 => if (\$2 < \$3) \$1 = 1; else \$1 = 0
- these, combined with \$0, can implement all fundamental branch conditions

Always, never, !=, = =, >, <=, >=, <, >(unsigned), <= (unsigned), ...

if
$$(i < j)$$

$$w = w+1;$$
else
$$w = 5;$$

Jumps

- need to be able to jump to an absolute address sometime
- need to be able to do procedure calls and returns
- jump -- j 10000 => PC = 10000
- jump and link -- jal $100000 \Rightarrow \$31 = PC + 4$; PC = 10000
 - used for procedure calls

ОР	target
----	--------

- jump register -- jr \$31 => PC = \$31
 - used for returns, but can be useful for lots of other things.

Branch and Jump Addressing Modes

- Branch (e.g., beq) uses PC-relative addressing mode (uses few bits if address typically close). That is, it uses base+displacement mode, with the PC being the base. If opcode is 6 bits, how many bits are available for displacement? How far can you jump?
- Jump uses pseudo-direct addressing mode. 26 bits of the address is in the instruction, the rest is taken from the PC.

Addressing Modes, Data and Control Transfer

CSE 141

Allan Snavely

To summarize:

MIPS operands

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

MIPS assembly language

Category	Instruction	Example	Meaning	Comments
	add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers
Arithmetic	subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers
	add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100	Used to add constants
	load word	lw \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Word from memory to register
	store word	sw \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory
Data transfer	load byte	lb \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Byte from memory to register
	store byte	sb \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Byte from register to memory
	load upper immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits
	branch on equal	beq \$s1, \$s2, 25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch
Conditional	branch on not equal	bne \$s1, \$s2, 25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative
branch	set on less than	slt \$s1, \$s2, \$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne
	set less than immediate	slti \$s1, \$s2, 100	if (\$s2 < 100) \$s1 = 1; else \$s1 = 0	Compare less than constant
	jump	j 2500	go to 10000	Jump to target address
Uncondi-	jump register	jr \$ra	go to \$ra	For switch, procedure return
tional jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call

CSE 141 Allan Snavely

Review -- Instruction Execution in a CPU

An Example

• Can we figure out the code?

```
swap(int v[], int k);
{ int temp;
 temp = v[k]
 v[k] = v[k+1];
 v[k+1] = temp;
}

 muli $2, $5, 4
 add $2, $4, $2
 lw $15, 0($2)
 lw $16, 4($2)
 sw $16, 0($2)
 sw $15, 4($2)
 jr $31
```

MIPS ISA Tradeoffs

6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	
OP	rs	rt	rd	sa	funct	
ОР	rs	rt	immediate			
ОР	OP target					

What if?

- 64 registers
- 20-bit immediates
- 4 operand instruction (e.g. Y = AX + B)

Alternative Architectures

- Design alternative:
 - provide more powerful operations
 - goal is to reduce number of instructions executed
 - danger is a slower cycle time and/or a higher CPI
- Sometimes referred to as "RISC vs. CISC"
 - virtually all new instruction sets since 1982 have been RISC
 - VAX: minimize code size, make assembly language easy instructions from 1 to 54 bytes long!
- We'll look at PowerPC and 80x86

PowerPC

- Indexed addressing
 - example: lw \$t1,\$a0+\$s3 #\$t1=Memory[\$a0+\$s3]
 - What do we have to do in MIPS?
- Update addressing
 - update a register as part of load (for marching through arrays)
 - example:lwu \$t0,4(\$s3) #\$t0=Memory[\$s3+4];\$s3=\$s3+4
 - What do we have to do in MIPS?
- Others:
 - load multiple/store multiple
 - a special counter register "bc Loop"
 decrement counter, if not 0 goto loop

80x86

- 1978: The Intel 8086 is announced (16 bit architecture)
- 1980: The 8087 floating point coprocessor is added
- 1982: The 80286 increases address space to 24 bits, +instructions
- 1985: The 80386 extends to 32 bits, new addressing modes
- 1989-1995: The 80486, Pentium, Pentium Pro add a few instructions
 - (mostly designed for higher performance)
- 1997: MMX is added

80x86

- See your textbook for a more detailed description
- Complexity:
 - Instructions from 1 to 17 bytes long
 - one operand must act as both a source and destination
 - one operand can come from memory
 - complex addressing modes
 e.g., "base or scaled index with 8 or 32 bit displacement"
- Saving grace:
 - the most frequently used instructions are not too difficult to build
 - compilers avoid the portions of the architecture that are slow

Key Points

- MIPS is a general-purpose register, load-store, fixed-instruction-length architecture.
- MIPS is optimized for fast pipelined performance, not for low instruction count
- Four principles of IS architecture
 - simplicity favors regularity
 - smaller is faster
 - good design demands compromise
 - make the common case fast