Processor Architecture I: ISA & Logic Design

Introduction to Computer Systems 9th Lecture, Oct 14, 2024

Instructors:

Class 1: Chen Xiangqun, Liu Xianhua

Class 2: Guan Xuetao

Class 3: Lu Junlin

Part A Instruction Set Architecture

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

Y86-64 Processor State

RF: Program registers

%rax	%rsp	%r8	%r12
%rcx	%rbp	%r9	%r13
%rdx	%rsi	%r10	%r14
%rbx	%rdi	%r11	

CC: Condition codes

PC

Stat: Program status

DMEM: Memory

- 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
 - 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

Byte	0	1	2	3	4	5	6	7	8	9
halt	0 0									
nop	1 0									
cmovXX 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 f n					Dest				
call Dest	8 0					Dest				
ret	9 0									
pushq rA	A 0	rA F								
popq rA	В 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 #3

Y86-64 Instruction Set #4

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	В
%r12	С
%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

- 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., addq %rax, %rsi Encoding: 60 06
- **■** Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

Arithmetic and Logical Operations

- 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

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

Move Instruction Examples

X86-64 Y86-64

movq \$0xabcd, %rdx

irmovq \$0xabcd, %rdx

Encoding: 30 f2 cd ab 00 00 00 00 00 00

movq %rsp, %rbx

rrmovq %rsp, %rbx

Encoding: 20 43

movq -12(%rbp),%rcx

mrmovq -12(%rbp),%rcx

Encoding:

50 15 f4 ff ff ff ff ff ff

movq %rsi,0x41c(%rsp)

rmmovq %rsi,0x41c(%rsp)

Encoding: 40 64 1c 04 00 00 00 00 00

Conditional Move Instructions

Move Unconditionally

- 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)

jxx Dest 7 fn Dest

- Refer to generically as "jxx"
- Encodings differ only by "function code" fn
- Based on values of condition codes
- Same as x86-64 counterparts
- Encode full destination address
 - Unlike PC-relative addressing seen in x86-64

Jump Instructions

Jump Unconditionally

jmp Dest	7 0	Dest			
Jump When L	ess or Equal				
jle Des t	7 1	Dest			
Jump When L	-ess				
j1 Dest	7 2	Dest			
Jump When E	qual				
je Des t	7 3	Dest			
Jump When N	lot Equal				
jne Des t	7 4	Dest			
Jump When (Greater or Equa	al			
jge Des t	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

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

ret 9 0

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

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

Mnemonic	Code
AOK	1

Normal operation

Mnemonic	Code
HLT	2

Halt instruction encountered

Mnemonic	Code
ADR	3

Bad address (either instruction or data) encountered

Mnemonic	Code
INS	4

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

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;
}
```

■ Compile with gcc -Og -S

■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
```

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

Register	Use
%rdi	а
%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 function
Main:
 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

```
unix> yas len.ys
```

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

```
0 \times 054:
 len:
0 \times 054: 30 \pm 80100000000000000
 irmovq $1, %r8
 # Constant 1
 irmovq $8, %r9
0x05e: 30f90800000000000000
 # Constant 8
0x068: 30f00000000000000000
 irmovq $0, %rax
 \# len = 0
0 \times 072: 50270000000000000000
 mrmovg (%rdi), %rdx # val = *a
0 \times 07c: 6222
 andq %rdx, %rdx
 # Test val
0x07e: 73a000000000000000
 je Done
 # If zero, goto Done
0 \times 087:
 Loop:
0 \times 087 : 6080
 addq %r8, %rax
 # len++
0 \times 089 : 6097
 addg %r9, %rdi
 # a++
0x08b: 50270000000000000000
 mrmovq (%rdi), %rdx # val = *a
 # Test val
0 \times 095: 6222
 andq %rdx, %rdx
0 \times 097: 7487000000000000000
 ine 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:
 0 \times 00000000000000004
%rsp:
 0 \times 0000000000000100
%rdi: 0x000000000000000
 0 \times 0000000000000038
%r8: 0x0000000000000000
 0 \times 00000000000000001
 0x000000000000008
8r9:
Changes to memory:
0x00f0: 0x0000000000000000
 0 \times 0000000000000053
0x00f8: 0x000000000000000
 0 \times 0000000000000013
```


CISC Instruction Sets

- **Complex Instruction Set Computer**
- IA32 is example
- 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
 - Complex address calculation
- Condition codes
 - Set as side effect of arithmetic and logical instructions
- Philosophy
 - Add instructions to perform "typical" programming tasks

RISC Instruction Sets

- 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

MIPS Registers

MIPS Instruction Examples

R-R

R-I

Op	Ra	Rb		Imm	ediat	е
addu \$3,	,\$2, 3145	# Im	mediate	add:	\$3 =	\$2+3145
s11 \$3 \$	32 2	# Sh	ift lef	+ \$3	= \$2	<< 2

Branch

Ор	Ra	Rb	Offset
beq \$3,	\$2,dest	# B1	canch when \$3 = \$2

Load/Store

E044/01010			
Op	Ra	Rb	Offset
lw \$3,16(\$2)		# Load Word: \$3 = M[\$2+16]	
sw \$3.16(\$2)		# St	tore Word: $M[\$2+16] = \3

CISC vs. RISC

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

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

Part B 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
 - Continously 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

Bit-Level Multiplexor

- 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

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

4-Way Multiplexor

- 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

Registers

- 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 <= B, A >= B, A > B
```

■ 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

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

Additional Slides

Storing 1 Bit

Bistable Element

V1

Storing 1 Bit (cont.)

Bistable Element

Storing and Accessing 1 Bit

Bistable Element

Resetting

Setting

Storing

1-Bit Latch

Latching

Storing

Transparent 1-Bit Latch

Latching

Changing D

- When in latching mode, combinational propogation 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