Computer Organization and Architecture

Chapter 7
Instruction Sets:
Characteristics and Functions

What is an Instruction Set?

- The complete collection of instructions that are understood by a CPU
- Machine Code
- Binary
- Usually represented by assembly codes

Elements of an Instruction

- Operation code (Op code)
 - —Do this
- Source Operand reference
 - —To this
- Result Operand reference
 - —Put the answer here
- Next Instruction Reference
 - —When you have done that, do this...

Where have all the Operands Gone?

- Long time passing....
- (If you don't understand, you're too young!)
- Main memory (or virtual memory or cache)
- CPU register
- I/O device

Instruction Cycle State Diagram

Instruction Representation

- In machine code each instruction has a unique bit pattern
- For human consumption (well, programmers anyway) a symbolic representation is used
 - -e.g. ADD, SUB, LOAD
- Operands can also be represented in this way
 - -ADD A,B

Simple Instruction Format

4 bits	6 bits	6 bits
Opcode	Operand Reference	Operand Reference

-16 bits-

Instruction Types

- Data processing
- Data storage (main memory)
- Data movement (I/O)
- Program flow control

Number of Addresses (a)

- 3 addresses
 - —Operand 1, Operand 2, Result
 - -a = b + c;
 - —May be a forth next instruction (usually implicit)
 - —Not common
 - Needs very long words to hold everything

Number of Addresses (b)

- 2 addresses
 - —One address doubles as operand and result
 - -a = a + b
 - Reduces length of instruction
 - —Requires some extra work
 - Temporary storage to hold some results

Number of Addresses (c)

- 1 address
 - Implicit second address
 - —Usually a register (accumulator)
 - —Common on early machines

Number of Addresses (d)

- 0 (zero) addresses
 - —All addresses implicit
 - —Uses a stack
 - —e.g. push a
 - push b
 - add
 - pop c

$$-c = a + b$$

How Many Addresses

- More addresses
 - —More complex (powerful?) instructions
 - —More registers
 - Inter-register operations are quicker
 - Fewer instructions per program
- Fewer addresses
 - —Less complex (powerful?) instructions
 - More instructions per program
 - Faster fetch/execution of instructions

Design Decisions (1)

- Operation repertoire
 - —How many ops?
 - —What can they do?
 - —How complex are they?
- Data types
- Instruction formats
 - -Length of op code field
 - Number of addresses

Design Decisions (2)

- Registers
 - Number of CPU registers available
 - —Which operations can be performed on which registers?
- Addressing modes (later...)

RISC v CISC

Types of Operand

- Addresses
- Numbers
 - —Integer/floating point
- Characters
 - -ASCII etc.
- Logical Data
 - —Bits or flags
- (Aside: Is there any difference between numbers and characters? Ask a C programmer!)

Types of Operation

- Data Transfer
- Arithmetic
- Logical
- Conversion
- I/O
- System Control
- Transfer of Control

Data Transfer

- Specify
 - -Source
 - Destination
 - -Amount of data
- May be different instructions for different movements
 - —e.g. IBM 370
- Or one instruction and different addresses
 - -e.g. VAX

Arithmetic

- Add, Subtract, Multiply, Divide
- Signed Integer
- Floating point ?
- May include
 - —Increment (a++)
 - —Decrement (a--)
 - —Negate (-a)

Shift and Rotate Operations

Logical

- Bitwise operations
- AND, OR, NOT

Conversion

• E.g. Binary to Decimal

Input/Output

- May be specific instructions
- May be done using data movement instructions (memory mapped)
- May be done by a separate controller (DMA)

Systems Control

- Privileged instructions
- CPU needs to be in specific state
 - -Ring 0 on 80386+
 - -Kernel mode
- For operating systems use

Transfer of Control

- Branch
 - —e.g. branch to x if result is zero
- Skip
 - —e.g. increment and skip if zero
 - —ISZ Register1
 - —Branch xxxx
 - -ADD A
- Subroutine call
 - -c.f. interrupt call

Branch Instruction

Nested Procedure Calls

Use of Stack

Stack Frame Growth Using Sample Procedures P and Q

Byte Order (A portion of chips?)

- What order do we read numbers that occupy more than one byte
- e.g. (numbers in hex to make it easy to read)
- 12345678 can be stored in 4x8bit locations as follows

Byte Order (example)

Address	Value (1)	Value(2)
• 184	12	78
• 185	34	56
• 186	56	34
• 186	78	12

• i.e. read top down or bottom up?

Byte Order Names

- The problem is called Endian
- The system on the left has the least significant byte in the lowest address
- This is called big-endian
- The system on the right has the least significant byte in the highest address
- This is called little-endian