CS 152 Computer Architecture and Engineering CS252 Graduate Computer Architecture

Lecture 2 - Simple Machine Implementations

Krste Asanovic

Electrical Engineering and Computer Sciences
University of California at Berkeley

http://www.eecs.berkeley.edu/~krste http://inst.eecs.berkeley.edu/~cs152

Last Time in Lecture 1

- Computer Architecture >> ISAs and RTL
 - CS152 is about interaction of hardware and software, and design of appropriate abstraction layers
- Technology and Applications shape Computer Architecture
 - History provides lessons for the future
- First 130 years of CompArch, from Babbage to IBM 360
 - Move from calculators (no conditionals) to fully programmable machines
 - Rapid change started in WWII (mid-1940s), move from electro-mechanical to pure electronic processors
- Cost of software development becomes a large constraint on architecture (need compatibility)
- IBM 360 introduces notion of "family of machines" running same ISA but very different implementations
 - Six different machines released on same day (April 7, 1964)
 - "Future-proofing" for subsequent generations of machine

Instruction Set Architecture (ISA)

- The contract between software and hardware
- Typically described by giving all the programmer-visible state (registers + memory) plus the semantics of the instructions that operate on that state
- IBM 360 was first line of machines to separate ISA from implementation (aka. *microarchitecture*)
- Many implementations possible for a given ISA
 - E.g., Soviets built code-compatible clones of the IBM360, as did Amdahl after he left IBM.
 - E.g.2., AMD, Intel, VIA processors run the AMD64 ISA
 - E.g.3: many cellphones use the ARM ISA with implementations from many different companies including Apple, Qualcomm, Samsung, Huawei, etc.
- We use RISC-V as standard ISA in class (www.riscv.org)
 - Many companies and open-source projects build RISC-V implementations

ISA to Microarchitecture Mapping

■ ISA often designed with particular microarchitectural style in mind, e.g.,

Accumulator \Rightarrow hardwired, unpipelined

CISC \Rightarrow microcoded

RISC \Rightarrow hardwired, pipelined

VLIW \Rightarrow fixed-latency in-order parallel pipelines

JVM \Rightarrow software interpretation

- But can be implemented with any microarchitectural style
 - Intel Ivy Bridge: hardwired pipelined CISC (x86)
 machine (with some microcode support)
 - Apple M1 (native ARM ISA, emulates x86 in software)
 - Spike: Software-interpreted RISC-V machine
 - ARM Jazelle: A hardware JVM processor
 - This lecture: a microcoded RISC-V machine

Why Learn Microprogramming?

- To show how to build very small processors with complex ISAs
- To help you understand where CISC* machines came from
- Because still used in common machines (x86, IBM360, PowerPC)
- As a gentle introduction into machine structures
- To help understand how technology drove the move to RISC*

* "CISC"/"RISC" names much newer than style of machines they refer to.

Control versus Datapath

 Processor designs can be split between datapath, where numbers are stored and arithmetic operations computed, and control, which sequences operations on datapath

- Biggest challenge for early computer designers was getting control circuitry correct
- Maurice Wilkes invented the idea of microprogramming to design the control unit of a processor for EDSAC-II, 1958
 - Foreshadowed by Babbage's
 "Barrel" and mechanisms in
 earlier programmable calculators

Microcoded CPU

Technology Influence

- When microcode appeared in 1950s, different technologies for:
 - Logic: Vacuum Tubes
 - Main Memory: Magnetic cores
 - Read-Only Memory: Diode matrix, punched metal cards, ...
- Logic very expensive compared to ROM or RAM
- ROM cheaper than RAM
- ROM much faster than RAM

RISC-V ISA

- New fifth-generation RISC design from UC Berkeley
- Realistic & complete ISA, but open & small
- Not over-architected for a certain implementation style
- Both 32-bit (RV32) and 64-bit (RV64) address-space variants
- Designed for multiprocessing
- Efficient instruction encoding
- Easy to subset/extend for education/research
- RISC-V spec available on Foundation website and github
- Increasing momentum with industry adoption
- Please see CS61C Fall 2017, Lectures 5-7 for RISC-V ISA review:
 http://inst.eecs.berkeley.edu/~cs61c/fa17/

RV32I Processor State

Program counter (pc)

32x32-bit integer registers (x0-x31)

• x0 always contains a 0

32 floating-point (FP) registers (**f0-f31**)

• each can contain a single- or doubleprecision FP value (32-bit or 64-bit IEEE FP)

FP status register (**fcsr**), used for FP rounding mode & exception reporting

XLEN-1	0	FLEN-1		0
x0 / zero			fO	
x1			f1	
x2			f2	
х3			f3	
x4			f4	
х5			f5	
х6			f6	
x7			f7	
x8			f8	
х9			f9	
x10			f10	
x11			f11	
x12			f12	
x13			f13	
x14			f14	
x15			f15	
x16			f16	
x17			f17	
x18			f18	
x19			f19	
x20			f20	
x21			f21	
x22			f22	
x23			f23	
x24			f24	
x25			f25	
x26			f26	
x27			f27	
x28			f28	
x29			f29	
x30			f30	
x31			f31	
XLEN			FLEN	
XLEN-1	0	31		0
рс			fcsr	
XLEN			32	

RISC-V Instruction Encoding

- Can support variable-length instructions.
- Base instruction set (RV32) always has fixed 32-bit instructions lowest two bits = 11₂
- All branches and jumps have targets at 16-bit granularity (even in base ISA where all instructions are fixed 32 bits)

RISC-V Instruction Formats

Single-Bus Datapath for Microcoded RISC-V

Microinstructions written as register transfers:

- MA:=PC means RegSel=PC; RegW=0; RegEn=1; MALd=1
- B:=Reg[rs2] means RegSel=rs2; RegW=0; RegEn=1; BLd=1
- Reg[rd]:=A+B means ALUop=Add; ALUEn=1; RegSel=rd; RegW=1

RISC-V Instruction Execution Phases

- Instruction Fetch
- Instruction Decode
- Register Fetch
- ALU Operations
- Optional Memory Operations
- Optional Register Writeback
- Calculate Next Instruction Address

Microcode Sketches (1)

Instruction Fetch: MA,A:=PC

PC:=A+4

wait for memory

IR:=Mem

dispatch on opcode

ALU: A:=Reg[rs1]

B:=Reg[rs2]

Reg[rd]:=ALUOp(A,B)

goto instruction fetch

ALUI: A:=Reg[rs1]

B:=Imml //Sign-extend 12b immediate

Reg[rd]:=ALUOp(A,B)

goto instruction fetch

Microcode Sketches (2)

LW: A:=Reg[rs1] B:=Imml //Sign-extend 12b immediate MA:=A+Bwait for memory Reg[rd]:=Mem goto instruction fetch Reg[rd]:=A // Store return address JAL: A:=A-4 // Recover original PC B:=ImmJ // Jump-style immediate PC:=A+Bgoto instruction fetch A:=Reg[rs1] **Branch:** B:=Reg[rs2] if (!ALUOp(A,B)) goto instruction fetch //Not taken A:=PC //Microcode fall through if branch taken A:=A-4B:=ImmB// Branch-style immediate PC:=A+Bgoto instruction fetch

Pure ROM Implementation

How many address bits?

$$|\mu address| = |\mu PC| + |opcode| + 1 + 1$$

How many data bits?

$$|data| = |\mu PC| + |control signals| = |\mu PC| + 18$$

■ Total ROM size = 2 | µaddress | x | data |

Pure ROM Contents

	Addres	SS		<u>Data</u>	
μΡϹ	Opcode Cond? Busy?			Control Lines	Next μPC
fetch0	X	X	X	MA,A:=PC	fetch1
fetch1	X	Χ	1		fetch1
fetch1	X	Χ	0	IR:=Mem	fetch2
fetch2	ALU	X	X	PC:=A+4	ALU0
fetch2	ALUI	X	X	PC:=A+4	ALUI0
fetch2	LW	Χ	X	PC:=A+4	LW0
••••					
ALU0	X	X	X	A:=Reg[rs1]	ALU1
ALU1	X	X	X	B:=Reg[rs2]	ALU2
ALU2	X	X	X	Reg[rd]:=ALUOp(A,B)	fetch0

Single-Bus Microcode RISC-V ROM Size

- Instruction fetch sequence 3 common steps
- ~12 instruction groups
- Each group takes ~5 steps (1 for dispatch)
- Total steps 3+12*5 = 63, needs 6 bits for μ PC
- Opcode is 5 bits, ~18 control signals
- Total size = $2^{(6+5+2)}x(6+18)=2^{13}x24 = ^25KiB!$

Reducing Control Store Size

- Reduce ROM height (#address bits)
 - Use external logic to combine input signals
 - Reduce #states by grouping opcodes
- Reduce ROM width (#data bits)
 - Restrict μPC encoding (next, dispatch, wait on memory,...)
 - Encode control signals (vertical μcoding, nanocoding)

Single-Bus RISC-V Microcode Engine

μPC jump = next | spin | fetch | dispatch | ftrue | ffalse

μPC Jump Types

- *next* increments µPC
- spin waits for memory
- fetch jumps to start of instruction fetch
- dispatch jumps to start of decoded opcode group
- ftrue/ffalse jumps to fetch if Cond? true/false

Encoded ROM Contents

Address	Data	
μΡϹ	Control Lines	Next μPC
fetch0	MA,A:=PC	next
fetch1	IR:=Mem	spin
fetch2	PC:=A+4	dispatch
ALU0	A:=Reg[rs1]	next
ALU1	B:=Reg[rs2]	next
ALU2	Reg[rd]:=ALUOp(A,B)	fetch
Branch0	A:=Reg[rs1]	next
Branch1	B:=Reg[rs2]	next
Branch2	A:=PC	ffalse
Branch3	A:=A-4	next
Branch4	B:=ImmB	next
Branch5	PC:=A+B	fetch

CS152 Administrivia

Grading clarifications

You must complete 3/5 labs or get an automatic F regardless of other grades

Slip days

- Problem sets have no slip days
- Labs have two free extensions (max one per lab) until next class after due date
- No other extensions without documented issue

CS252 Administrivia

CS252 Readings on Website

- Must use Piazza to send private note on each per paper thread to instructors before midnight Wednesday before Thursday discussion containing paper report:
 - Write one paragraph on main content of paper including good/bad points of paper
 - Also, 1-3 questions about paper for discussion
 - First two "360 Architecture", "B5000 Architecture"

CS252 Project Timeline

- Proposal due start of class Wed Feb 24th
- One page in PDF format including:
 - project title
 - team members (2 per project)
 - what problem are you trying to solve?
 - what is your approach?
 - infrastructure to be used
 - timeline/milestones

Implementing Complex Instructions

Memory-memory add: M[rd] = M[rs1] + M[rs2]

Address	<u>Data</u>	
μΡϹ	Control Lines	Next μPC
MMA0	MA:=Reg[rs1]	next
MMA1	A:=Mem	spin
MMA2	MA:=Reg[rs2]	next
MMA3	B:=Mem	spin
MMA4	MA:=Reg[rd]	next
MMA5	Mem:=ALUOp(A,B)	spin
MMA6		fetch

Complex instructions usually do not require datapath modifications, only extra space for control program

Very difficult to implement these instructions using a hardwired controller without substantial datapath modifications

Single-Bus Datapath for Microcoded RISC-V

Datapath unchanged for complex instructions!

Horizontal vs Vertical μCode

- Horizontal μcode has wider μinstructions
 - Multiple parallel operations per μinstruction
 - Fewer microcode steps per macroinstruction
 - Sparser encoding ⇒ more bits
- Vertical μcode has narrower μinstructions
 - Typically a single datapath operation per μinstruction
 - separate μinstruction for branches
 - More microcode steps per macroinstruction
 - More compact \Rightarrow less bits
- Nanocoding
 - Tries to combine best of horizontal and vertical μcode

Nanocoding

Exploits recurring control signal patterns in µcode, e.g.,

ALU0 A \leftarrow Reg[rs1]

• • •

ALUIO A \leftarrow Reg[rs1]

• •

- Motorola 68000 had 17-bit μcode containing either 10-bit μjump or 9-bit nanoinstruction pointer
 - Nanoinstructions were 68 bits wide, decoded to give 196 control signals

Microprogramming in IBM 360

	M30	M40	M50	M65
Datapath width (bits)	8	16	32	64
μinst width (bits)	50	52	85	87
μcode size (K μinsts)	4	4	2.75	2.75
μstore technology	CCROS	TCROS	BCROS	BCROS
μstore cycle (ns)	750	625	500	200
memory cycle (ns)	1500	2500	2000	750
Rental fee (\$K/month)	4	7	15	35

Only the fastest models (75 and 95) were hardwired

IBM Card-Capacitor Read-Only Storage

[IBM Journal, January 1961] 31

Microcode Emulation

- IBM initially miscalculated the importance of software compatibility with earlier models when introducing the 360 series
- Honeywell stole some IBM 1401 customers by offering translation software ("Liberator") for Honeywell H200 series machine
- IBM retaliated with optional additional microcode for 360 series that could emulate IBM 1401 ISA, later extended for IBM 7000 series
 - one popular program on 1401 was a 650 simulator, so some customers ran many 650 programs on emulated 1401s
 - i.e., 650 simulated on 1401 emulated on 360

Microprogramming thrived in '60s and '70s

- Significantly faster ROMs than DRAMs were available
- For complex instruction sets, datapath and controller were cheaper and simpler
- New instructions , e.g., floating point, could be supported without datapath modifications
- Fixing bugs in the controller was easier
- ISA compatibility across various models could be achieved easily and cheaply

Except for the cheapest and fastest machines, all computers were microprogrammed

Microprogramming: early 1980s

- Evolution bred more complex micro-machines
 - Complex instruction sets led to need for subroutine and call stacks in $\mu code$
 - Need for fixing bugs in control programs was in conflict with read-only nature of μROM
 - → Writable Control Store (WCS) (B1700, QMachine, Intel i432, ...)
- With the advent of VLSI technology assumptions about ROM & RAM speed became invalid → more complexity
- Better compilers made complex instructions less important.
- Use of numerous micro-architectural innovations, e.g., pipelining, caches and buffers, made multiple-cycle execution of reg-reg instructions unattractive

VAX 11-780 Microcode

; CALI	. MI	. (6	00,1	205]	Procedure	call.	: CA	LLG, CALL	S	, -			A OD, WCS122	age 7
							;29744 ;29745	HERE FO	R CALLG	OR CALLS, AF	TER PROBING	THE EXTEN	T OF THE STACK	
							;29746	=0	;			CALL STT		
							:29747	CALL.7:	D_Q. AND	RC[T2].			SK TO BITS 11-	n .
6557K	0	U 1	1F4,	0811,203	5,0180,F910	,0000,0	CD8	129748		CALL, J/MPUSH			PUSH REGISTERS	•
							129749					-	LOON WEGIOTEKD	
							129750		1			RETURN F	ROM MPUSH	
							;29751		CACHE_D	[LONG],		PUSH PC		
5557K	7763K	U 1	1F5,	0000,003	C,0180,3270	,0000,1		129752		LAB_R[SP]		,	BY SP	
							129753					7		
5856K							129754		;			• ;		
AGCGC	0	U 1	34A,	0018,000	0,0180,FAF0	,0200,1		129755	CALL.8:	R[SP]&VA_LA-	K[.8]	,	UPDATE SP FOR I	PUSH OF PC
							129756							
856K	0	11 4	240	0000 003	C,0180,FA68	0000 4	129757		,			•		
,030K	v		340,	0800,003	C'ATER'LYPE	,0000,1	129759	129758		D_R(FP)		,	READY TO PUSH !	FRAME POINT
								=0						
							129761		CACHE_D	I ONG!				
							129762		LAB_R (SP			STORE FP		
							129763		SC_K[.FF			; GET SP		
856K	21 M	U 1	IF8,	0000,003	D,6D80,3270	.0084.6	CD9	129764		CALL, J/PSHSP		7-10 10 5	•	
							129765	,		CAUDIOTOROL				
							129766		,	***********			1	
							129767		D_R[AP],			READY TO	PUSH AP	
856K	0	U 1	1F9,	0800,003	C,3DF0,2E60	,0000,1	34D	129768		Q_ID[PSL]			AND GET PSW FO	R COMBINAT
							;29769							
							129770			***********		1		
							129771		CACHE_D[STORE OL		
856K	244						;29772		Q_Q, ANDN	OT.K(.1F),		CLEAR PS	W <t,n,2,v,c></t,n,2,v,c>	
10201	21M	U 1.	340,	0019,202	4,8DC0,3270	,0000,1		129773		LAB_R[SP]		,	GET SP INTO LAT	CHES AGAIN
							129774							
856K	0	11 1	AF.	2010 003	8,0180,F909	4200 4	;29775		,	200000000000000000000000000000000000000		1		
JOSOK		0 1.	746,	2010,003	0,0100,1909	,4200,1	129777	129776		PC&VA_RC[T1]	, FLUSH.IB	,	LOAD NEW PC AN	D CLEAR OU
							129778							
							129779		D_DAL.SC				-211165	
							29780		Q_RC[T2]			PSW TO D		
							229781		SC-SC+K[PUT -13		
856K	0	U 1	350,	OD10,003	8,0DC0,6114	.0084.9	351	129782	ocape in t	LOAD. IB, PC_I	PC+1		START FETCHING	SUBBOUTINE
							129783	,,					DIANT LETCHING	DODROGITAL
							129784		,			1		
							129785		D_DAL.SC			MASK AND	PSW IN D<31:03	3>
							129786		Q_PC[T4]				BITS OF OLD SP	
856K	0				8,F5C0,F920									

Writable Control Store (WCS)

- Implement control store in RAM not ROM
 - MOS SRAM memories now almost as fast as control store (core memories/DRAMs were 2-10x slower)
 - Bug-free microprograms difficult to write
- User-WCS provided as option on several minicomputers
 - Allowed users to change microcode for each processor
- User-WCS failed
 - Little or no programming tools support
 - Difficult to fit software into small space
 - Microcode control tailored to original ISA, less useful for others
 - Large WCS part of processor state expensive context switches
 - Protection difficult if user can change microcode
 - Virtual memory required restartable microcode

Microprogramming is far from extinct

- Played a crucial role in micros of the Eighties
 - DEC uVAX, Motorola 68K series, Intel 286/386
- Plays an assisting role in most modern micros
 - e.g., AMD Zen, Intel Sky Lake, Intel Atom, IBM PowerPC, ...
 - Most instructions executed directly, i.e., with hard-wired control
 - Infrequently-used and/or complicated instructions invoke microcode
- Patchable microcode common for post-fabrication bug fixes, e.g. Intel processors load μcode patches at bootup
 - Intel had to scramble to resurrect microcode tools and find original microcode engineers to patch Meltdown/Spectre security vulnerabilities

Acknowledgements

- These slides contain material developed and copyright by:
 - Arvind (MIT)
 - Krste Asanovic (MIT/UCB)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)
 - David Patterson (UCB)
- MIT material derived from course 6.823
- UCB material derived from course CS252