Processor Architecture I: ISA & Logic Design

Introduction to Computer Systems 9th Lecture, Oct 24, 2018

Instructors:

Xiangqun Chen , Junlin Lu Guangyu Sun , Xuetao Guan

Part A Instruction Set Architecture

Instruction Set Architecture

Assembly Language View

- Processor state
 - Registers, memory, ...
- Instructions
 - addl, pushl, 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 Processor State

RF: Program registers

registers					
%eax	%esi				
%ecx	%edi				
%edx	%esp				
%ebx	%ebp				

- Program Registers
 - Same 8 as with IA32. Each 32 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 Instruction Set #1

Byte	0	1	2	3	4	5
halt	0 0					
nop	1 0					
cmovXX rA, rB	2 fn	rA rB]			
irmovl V, rB	3 0	F rB	V			
rmmovl rA, D(rB)	4 0	rA rB	D			
mrmovl D(rB), rA	5 0	rA rB	D			
OPl rA, rB	6 fn	rA rB]			
jxx Dest	7 fn	Dest				
call Dest	8 0	Dest				
ret	9 0					
pushl rA	A 0	rA F]			
popl rA	В 0	rA F				

Y86 Instructions

Format

- 1–6 bytes of information read from memory
 - Can determine instruction length from first byte
 - Not as many instruction types, and simpler encoding than with IA32
- Each accesses and modifies some part(s) of the program state

Y86 Instruction Set #3

Y86 Instruction Set #4

Encoding Registers

■ Each register has 4-bit ID

%eax	0
%ecx	1
%edx	2
%ebx	3

%esi	6
%edi	7
%esp	4
%ebp	5

- Same encoding as in IA32
- 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 only allows addition to be applied to register data
- Set condition codes based on result
- e.g., addl %eax, %esi Encoding: 60 06
- Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

Arithmetic and Logical Operations

Instruction Code Add addl rA, rB 6 0 rA rB

Subtract (rA from rB)

subl	rA,	rB	6	1	rA	rB

And

Exclusive-Or

- Refer to generically as "OP1"
- Encodings differ only by "function code"
 - Low-order 4 bits in first instruction byte
- Set condition codes as side effect

Move Operations

Register --> Register

irmovlV, rB 3 0 F rB V

Immediate --> Register

rmmovlrA, D(rB) 4 0 rA rB D

Register --> Memory

mrmovl D (rB), rA 5 0 rA rB D

Memory --> Register

- Like the IA32 mov linstruction
- Simpler format for memory addresses
- Give different names to keep them distinct

Move Instruction Examples

IA32 Y86 Encoding

movl \$0xabcd, %edx	irmovl \$0xabcd, %edx	30 F2 cd ab 00 00
movl %esp, %ebx	rrmovl %esp, %ebx	20 43
movl -12(%ebp),%ecx	mrmovl -12(%ebp),%ecx	50 15 f4 ff ff ff
movl %esi,0x41c(%esp)	rmmovl %esi,0x41c(%esp)	40 64 1c 04 00 00

```
 movl $0xabcd, (%eax)
 —

 movl %eax, 12(%eax, %edx)
 —


 movl (%ebp, %eax, 4), %ecx
 —
```

Conditional Move Instructions

- Refer to generically as "cmovXX"
- Encodings differ only by "function code"
- Based on values of condition codes
- Variants of rrmovl instruction
 - (Conditionally) copy value from source to destination register

Jump Instructions

- Refer to generically as "jXX"
- Encodings differ only by "function code"
- Based on values of condition codes
- Same as IA32 counterparts
- Encode full destination address
 - Unlike PC-relative addressing seen in IA32

Y86 Program Stack

- Region of memory holding program data
- Used in Y86 (and IA32) for supporting procedure calls
- Stack top indicated by %esp
 - 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 %esp by 4
- Store word from rA to memory at %esp
- Like IA32

- Read word from memory at %esp
- Save in rA
- Increment %esp by 4
- Like IA32

Subroutine Call and Return

- Push address of next instruction onto stack
- Start executing instructions at Dest
- Like IA32

- Pop value from stack
- Use as address for next instruction
- Like IA32

Miscellaneous Instructions

Don't do anything

- Stop executing instructions
- IA32 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 Code

Try to Use C Compiler as Much as Possible

- Write code in C
- Compile for IA32 with gcc34 -01 -S
 - Newer versions of GCC do too much optimization
 - Use ls /usr/bin/gcc* to find what versions are available
- Transliterate into Y86

Coding Example

Find number of elements in null-terminated list

■First Try

Write typical array code

```
/* Find number of elements in
 null-terminated list */
int len1(int a[])
{
  int len;
  for (len = 0; a[len]; len++)
 ;
  return len;
}
```

■Problem

- Hard to do array indexing on Y86
 - Since don't have scaled addressing modes

```
L5:
 incl %eax
 cmpl $0, (%edx, %eax, 4)
 jne L5
```

■ Compile with gcc34 -01 -S

Second Try

Write with pointer code

```
/* Find number of elements in
 null-terminated list */
int len2(int a[])
{
  int len = 0;
  while (*a++)
 len++;
  return len;
}
```

■Result

Don't need to do indexed addressing

■ Compile with gcc34 -01 -S

■IA32 Code

Setup

```
len2:
 pushl %ebp
```

movl %esp, %ebp

```
movl 8(%ebp), %edx
movl $0, %ecx
movl (%edx), %eax
addl $4, %edx
testl %eax, %eax
je .L13
```

- Need constants 1 & 4
- Store in callee-save registers

■Y86 Code

Setup

```
len2:
  pushl %ebp # Save %ebp
  rrmovl %esp, %ebp# New FP
  pushl %esi # Save
  irmovl $4, %esi # Constant 4
  pushl %edi # Save
  irmovl $1, %edi # Constant 1
  mrmovl 8(%ebp), %edx # Get a
  irmov1 $0, %ecx # len = 0
  mrmovl (%edx), %eax # Get *a
  addl %esi, %edx # a++
  andl %eax, %eax # Test *a
  je Done # If zero, goto Done
```

Use and1 to test register

- ■IA32 Code
 - Loop

```
.L11:
 incl %ecx
 movl (%edx), %eax
 addl $4, %edx
 testl %eax, %eax
 jne .L11
```

```
■Y86 Code
```

Loop

```
Loop:

addl %edi, %ecx  # len++

mrmovl (%edx), %eax  # Get *a

addl %esi, %edx  # a++

andl %eax, %eax  # Test *a

jne Loop  # If !0, goto Loop
```

■IA32 Code

Finish

.L13:
 movl %ecx, %eax

leave

ret

■Y86 Code

Finish

```
Done:
 rrmovl %ecx, %eax# return len
 popl %edi  # Restore %edi
 popl %esi  # Restore %esi
 rrmovl %ebp, %esp # Restore SP
 popl %ebp  # Restore FP
 ret
```

```
Offset
...

12

8

a

rrmovl %ebp, %esp
popl %ebp

4 Rtn Addr

8esp
0 Old %ebp

%ebp/%esp
```

Y86 Sample Program Structure #1

```
init:
 # Initialization
 call Main
 halt.
 .align 4
 # Program data
array:
 # Main function
Main:
 call len2
len2:
 # 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 Program Structure #2

```
init:
  irmovl Stack, %esp # Set up SP
  irmovl Stack, %ebp # Set up FP
  call Main
 # Execute main
  halt
 # Terminate
 Array of 4 elements + terminating
0
 .align 4
array:
 .long 0x000d
 .long 0x00c0
 .long 0x0b00
 .long 0xa000
 .long 0
```

- Program starts at address 0
- Must set up stack
- Must initialize data
- Can use symbolic names

Y86 Program Structure #3

```
Main:

pushl %ebp

rrmovl %esp,%ebp

irmovl array,%edx

pushl %edx  # Push array

call len2  # Call len2(array)

rrmovl %ebp,%esp

popl %ebp

ret
```

Set up call to len2

- Follow IA32 procedure conventions
- Push array address as argument

Assembling Y86 Program

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

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

```
0x000:
 .pos 0
0x000: 30f400010000
 init:
 irmovl Stack, %esp # Set up stack pointer
0x006: 30f500010000 I
 irmovl Stack, %ebp # Set up base pointer
0x00c: 8028000000
 call Main
 # Execute main program
0 \times 011: 00
 halt
 # Terminate program
 # Array of 4 elements + terminating 0
0 \times 014:
 .align 4
0 \times 014:
 array:
0 \times 014: 0 d 0 0 0 0 0 0
 .long 0x000d
0x018: c0000000
 .long 0x00c0
0x01c: 000b0000
 .long 0 \times 0 b 0 0
0x020: 00a00000
 .long 0xa000
0 \times 024 : 00000000
 .long 0
```

Simulating Y86 Program

unix> yis len.yo

Instruction set simulator

- Computes effect of each instruction on processor state
- Prints changes in state from original

```
Stopped in 50 steps at PC = 0x11. Status 'HLT', CC Z=1 S=0 O=0
Changes to registers:
%eax:
 0 \times 000000000
 0 \times 000000004
%ecx:
 0 \times 000000000
 0 \times 000000004
%edx:
 0 \times 000000000
 0 \times 00000028
%esp:
 0 \times 000000000
 0 \times 00000100
%ebp:
 0 \times 000000000
 0 \times 00000100
Changes to memory:
0x00ec:
 0 \times 000000000
 0x00000f8
0x00f0:
 0 \times 000000000
 0 \times 00000039
0x00f4:
 0 \times 000000000
 0 \times 00000014
0x00f8:
 0 \times 000000000
 0 \times 00000100
0x00fc:
 0 \times 000000000
 0 \times 00000011
```

CISC Instruction Sets

- Complex Instruction Set Computer
- Dominant style through mid-80's

Stack-oriented instruction set

- Use stack to pass arguments, save program counter
- Explicit push and pop instructions

Arithmetic instructions can access memory

- addl %eax, 12(%ebx,%ecx,4)
 - 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 mrmovl and rmmovl

MIPS Registers

MIPS Instruction Examples

R-R

0p	Ra	Rb	Rd	00000	Fn
addu \$3	3,\$2,\$1	# Re	gister	add: \$3	= \$2+\$1

R-I

0p	Ra		Rb		I	mmed	iate	;	
addu \$3	3,\$2,	3145	#	Immed	liate	add:	\$3 =	\$2+314	15
sll \$3,	\$2,2		#	Shift	lef	t: \$3	= \$2	<< 2	

Branch

Op	Ra	Rb	Offset
beg \$3.\$2.dest		. # R	ranch when $$3 = 2

Load/Store

Op	Ra	Rb	Offset
lw \$3,1	6 (\$2)	# L	oad Word: \$3 = M[\$2+16]
sw \$3,1	6 (\$2)	# S	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
- For embedded processors, RISC makes sense
 - Smaller, cheaper, less power
 - Most cell phones use ARM processor

Summary

Y86 Instruction Set Architecture

- Similar state and instructions as IA32
- Simpler encodings
- Somewhere between CISC and RISC

How Important is ISA Design?

- Less now than before for desktops
 - With enough hardware, can make almost anything go fast
- But very important for mobile devices
- Intel has evolved from IA32 to x86-64
 - Uses 64-bit words (including addresses)
 - Adopted some features found in RISC
 - More registers (16)
 - Less reliance on stack
 - RISC micro-ops

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

HCL Expression

bool eq = (a&&b) | | (!a&&!b)

- 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

Word-Level Representation

HCL Representation

bool
$$Eq = (A == B)$$

- 32-bit word size
- HCL representation
 - Equality operation
 - Generates Boolean value

Bit-Level Multiplexor

HCL Expression

bool out = $(s&&a) \mid | (!s&&b)$

- 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;
1:

- 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


```
int Out4 = [
  !s1&&!s0: D0;
  !s1 : D1;
  !s0 : D2;
  1 : D3;
];
```


- 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
- 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

Random-Access Memory

Stores multiple words of memory

Address input specifies which word to read or write

Register file

- Holds values of program registers
- %eax, %esp, 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, 32-bit words, ...

Statements

- bool a = bool-expr ;
- int A = int-expr ;

HCL Operations

Classify by type of value returned

Boolean Expressions

Logic Operations

Word Comparisons

$$\blacksquare$$
 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