

Chapter 5

A Closer Look at Instruction Set Architectures

Chapter 5 Objectives

- Understand the factors involved in instruction set architecture design.
- Gain familiarity with memory addressing modes.
- Understand the concepts of instruction-level pipelining and its affect upon execution performance.

5.1 Introduction

- This chapter builds upon the ideas in Chapter 4.
- We present a detailed look at different instruction formats, operand types, and memory access methods.
- We will see the interrelation between machine organization and instruction formats.
- This leads to a deeper understanding of computer architecture in general.

Instruction sets are differentiated by the following:

- Number of bits per instruction.
- Stack-based or register-based.
- Number of explicit operands per instruction.
- Operand location.
- Types of operations.
- Type and size of operands.

Instruction set architectures are measured according to:

- Main memory space occupied by a program.
- Instruction complexity.
- Instruction length (in bits).
- Total number of instructions in the instruction set.

In designing an instruction set, consideration is given to:

- Instruction length.
 - Whether short, long, or variable.
- Number of operands.
- Number of addressable registers.
- Memory organization.
 - Whether byte- or word addressable.
- Addressing modes.
 - Choose any or all: direct, indirect or indexed.

- Byte ordering, or *endianness*, is another major architectural consideration.
- If we have a two-byte integer, the integer may be stored so that the least significant byte is followed by the most significant byte or vice versa.
 - In *little endian* machines, the least significant byte is followed by the most significant byte.
 - Big endian machines store the most significant byte first (at the lower address).

- As an example, suppose we have the hexadecimal number 0x12345678.
- The big endian and small endian arrangements of the bytes are shown below.

Address	00	01	10	11
Big Endian	12	34	56	78
Little Endian	78	56	34	12

 A larger example: A computer uses 32-bit integers. The values 0xABCD1234, 0x00FE4321, and 0x10 would be stored sequentially in memory, starting at address 0x200 as below.

Address	Big Endian	Little Endian	
0x200	AB	34	
0x201	CD	12	
0x202	12	CD	
0x203	34	AB	
0x204	00	21	
0x205	FE	43	
0x206	43	FE	
0x207	21	00	
0x208	00	10	
0x209	00	00	
0x20A	00	00	
0x20B	10 00		

Big endian:

- Is more natural.
- The sign of the number can be determined by looking at the byte at address offset 0.
- Strings and integers are stored in the same order.

Little endian:

- Makes it easier to place values on non-word boundaries.
- Conversion from a 16-bit integer address to a 32-bit integer address does not require any arithmetic.

- The next consideration for architecture design concerns how the CPU will store data.
- We have three choices:
 - 1. A stack architecture
 - 2. An accumulator architecture
 - 3. A general purpose register architecture.
- In choosing one over the other, the tradeoffs are simplicity (and cost) of hardware design with execution speed and ease of use.

- In a stack architecture, instructions and operands are implicitly taken from the stack.
 - A stack <u>cannot be accessed randomly</u>.
- In an accumulator architecture, one operand of a binary operation is implicitly in the accumulator.
 - One operand is in memory, creating lots of bus traffic.
- In a general purpose register (GPR) architecture, registers can be used instead of memory.
 - Faster than accumulator architecture.
 - Efficient implementation for compilers.
 - Results in longer instructions.

- Most systems today are GPR systems.
- There are three types:
 - Memory-memory where two or three operands may be in memory.
 - Register-memory where at least one operand must be in a register.
 - Load-store where no operands may be in memory.
- The number of operands and the number of available registers has a direct affect on instruction length.

5.2.4 Number of Operands and Instruction Length Instructions on current architectures can be formatted in two ways:

- *Fixed length*—Wastes space but is fast and results in better performance when instruction-level pipelining is used, as we see in Section 5.5.
- *Variable length*—More complex to decode but saves storage space.

5.2.4 Number of Operands and Instruction Length

The following are some common instruction formats:

- OPCODE only (zero addresses)
- OPCODE + 1 Address (usually a memory address)
- OPCODE + 2 Addresses (usually registers, or one register and one memory address)
- OPCODE + 3 Addresses (usually registers, or combinations of registers and memory)

- Stack machines use one and zero-operand instructions.
- LOAD and STORE instructions require a single memory address operand.
- Other instructions use operands from the stack implicitly.
- PUSH and POP operations involve only the stack's top element.
- Binary instructions (e.g., ADD, MULT) use the top two items on the stack.

- Stack architectures require us to think about arithmetic expressions a little differently.
- We are accustomed to writing expressions using infix notation, such as: Z = X + Y.
- Stack arithmetic requires that we use postfix notation: Z = XY+.
 - This is also called *reverse Polish notation*, (somewhat) in honor of its Polish inventor, Jan Lukasiewicz (1878 1956).

- The principal advantage of postfix notation is that parentheses are not used.
- For example, the infix expression,

$$Z = (X \times Y) + (W \times U),$$

becomes:

$$Z = X Y \times W U \times +$$

in postfix notation.

• Example: Convert the infix expression (2+3) - 6/3 to postfix:

The sum 2 + 3 in parentheses takes precedence; we replace the term with $2 \cdot 3 + .$

• Example: Convert the infix expression (2+3) - 6/3 to postfix:

The division operator takes next precedence; we replace 6/3 with 6 3 /.

• Example: Convert the infix expression (2+3) - 6/3 to postfix:

The quotient
$$6/3$$
 is subtracted from the sum of $2 + 3$, so we move the - operator to the end.

Expression	Explanation
23 + -6/3	The sum 2 + 3 is in parentheses and takes precedence; we replace it with 2 3 +
The division operator takes precedence, so we replace $6/3$ with 6.3	
23+63/	We wish to subtract the quotient of $6/3$ from the sum of $2 + 3$, so we move the – operator to the end

• Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / -:

Scanning the expression from left to right, push operands onto the stack, until an operator is found

• Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Pop the two operands and carry out the operation indicated by the operator.

Push the result back on the stack.

5

• Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

• Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Carry out the operation and push the result.

2 3 + 6 3 / -

• Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Finding another operator, carry out the operation and push the result.

The answer is at the top of the stack.

3

- Let's see how to evaluate an infix expression using different instruction formats.
- With a three-address ISA, (e.g.,mainframes), the infix expression,

```
Z = X \times Y + W \times U
```

might look like this:

```
MULT R1,X,Y
MULT R2,W,U
ADD Z,R1,R2
```

 In a two-address ISA, (e.g.,Intel, Motorola), the infix expression,

$$Z = X \times Y + W \times U$$

might look like this:

LOAD R1,X
MULT R1,Y
LOAD R2,W
MULT R2,U
ADD R1,R2
STORE Z,R1

Note: One-address ISAs usually require one operand to be a register.

• In a one-address ISA, like MARIE, the infix expression,

$$Z = X \times Y + W \times U$$

looks like this:

```
LOAD X
MULT Y
STORE TEMP
LOAD W
MULT U
ADD TEMP
```

STORE Z

In a stack ISA, the postfix expression,

$$Z = X Y \times W U \times +$$

might look like this:

PUSH X
PUSH Y
MULT
PUSH W
PUSH U
MULT
ADD
POP Z

Would this program require more execution time than the corresponding (shorter) program that we saw in the 3-address ISA?

- We have seen how instruction length is affected by the number of operands supported by the ISA.
- In any instruction set, not all instructions require the same number of operands.
- Operations that require no operands, such as
 HALT, necessarily waste some space when fixedlength instructions are used.
- One way to recover some of this space is to use expanding opcodes.

- A system has 16 registers and 4K of memory.
- We need 4 bits to access one of the registers. We also need 12 bits for a memory address.
- If the system is to have 16-bit instructions, we have two choices for our instructions:

 If we allow the length of the opcode to vary, we could create a very rich instruction set:

```
0000 R1
 R3
 15 three-address codes
1110 R1
 R2
 R3
1111 - escape opcode
1111 0000 R1
 R2
 14 two-address codes
1111 1101 R1
 R2
1111 1110 - escape opcode
1111 1110 0000 R1
1111 1111 1110 R1
1111 1111 1111 - escape opcode
1111 1111 1111 0000
 16 zero-address codes
1111 1111 1111 1111
```


 This expanding opcode scheme makes the decoding more complex. Instead of simply looking at a bit pattern and deciding which instruction it is, we need to decode the instruction something like this:

```
if (leftmost four bits != 1111 ) {
 Execute appropriate three-address instruction}
else if (leftmost seven bits != 1111 111 ) {
 Execute appropriate two-address instruction}
else if (leftmost twelve bits != 1111 1111 1111 ) {
 Execute appropriate one-address instruction }
else {
 Execute appropriate zero-address instruction
}
```

- Example 5.11: Given 8-bit instructions, is it possible to allow the following to be encoded?
 - 3 instructions with two 3-bit operands.
 - 2 instructions with one 4-bit operand.
 - 4 instructions with one 3-bit operand.

We need:

 $3 \times 2^3 \times 2^3 = 192$ bits for the 3-bit operands $2 \times 2^4 = 32$ bits for the 4-bit operands $4 \times 2^3 = 32$ bits for the 3-bit operands.

Total: 256 bits.

 With a total of 256 bits required, we can exactly encode our instruction set in 8 bits!

We need:

$$3 \times 2^3 \times 2^3 = 192$$
 bits for the 3-bit operands $2 \times 2^4 = 32$ bits for the 4-bit operands $4 \times 2^3 = 32$ bits for the 3-bit operands.

Total: 256 bits.

One such encoding is shown on the next slide.

5.2 Instruction Formats

```
00 xxx xxx
 3 instructions with two
01 xxx xxx
 3-bit operands
10 xxx xxx
11 - escape opcode
1100 xxxx
 2 instructions with one
 4-bit operand
1101 xxxx
1110 - escape opcode
1111 - escape opcode
11100 xxx
 4 instructions with one
11101 xxx
 3-bit operand
11110 xxx
11111 xxx
```

5.3 Instruction types

Instructions fall into several broad categories that you should be familiar with:

- Data movement.
- Arithmetic.
- Boolean.
- Bit manipulation.
- I/O.
- Control transfer.
- Special purpose.

Can you think of some examples of each of these?

- Addressing modes specify where an operand is located.
- They can specify a constant, a register, or a memory location.
- The actual location of an operand is its effective address.
- Certain addressing modes allow us to determine the address of an operand dynamically.

- Immediate addressing is where the data is part of the instruction.
- *Direct addressing* is where the address of the data is given in the instruction.
- Register addressing is where the data is located in a register.
- Indirect addressing gives the address of the address of the data in the instruction.
- Register indirect addressing uses a register to store the address of the address of the data.

- Indexed addressing uses a register (implicitly or explicitly) as an offset, which is added to the address in the operand to determine the effective address of the data.
- Based addressing is similar except that a base register is used instead of an index register.
- The difference between these two is that an index register holds an offset relative to the address given in the instruction, a base register holds a base address where the address field represents a displacement from this base.

- In *stack addressing* the operand is assumed to be on top of the stack.
- There are many variations to these addressing modes including:
 - Indirect indexed.
 - Base/offset.
 - Self-relative
 - Auto increment decrement.
- We won't cover these in detail.

Let's look at an example of the principal addressing modes.

 For the instruction shown, what value is loaded into the accumulator for each addressing mode?

FIGURE 5.4 Contents of Memory When Load 800 Is Executed

 For the instruction shown, what value is loaded into the accumulator for each addressing mode?

- Some CPUs divide the fetch-decode-execute cycle into smaller steps.
- These smaller steps can often be executed in parallel to increase throughput.
- Such parallel execution is called instruction pipelining.
- Instruction pipelining provides for instruction level parallelism (ILP)

The next slide shows an example of instruction pipelining.

- Suppose a fetch-decode-execute cycle were broken into the following smaller steps:
 - 1. Fetch instruction.
 - 2. Decode opcode.
 - 3. Calculate effective 6. Store result. address of operands.
- 4. Fetch operands.
- 5. Execute instruction.
- Suppose we have a six-stage pipeline. S1 fetches the instruction, S2 decodes it, S3 determines the address of the operands, S4 fetches them, S5 executes the instruction, and S6 stores the result.

 For every clock cycle, one small step is carried out, and the stages are overlapped.

- S1. Fetch instruction.
- S2. Decode opcode.
- S3. Calculate effective address of operands.
- S4. Fetch operands.
- S5. Execute.
- S6. Store result.

 The theoretical speedup offered by a pipeline can be determined as follows:

Let t_p be the time per stage. Each instruction represents a task, T, in the pipeline.

The first task (instruction) requires $k \times t_p$ time to complete in a k-stage pipeline. The remaining (n-1) tasks emerge from the pipeline one per cycle. So the total time to complete the remaining tasks is $(n-1)t_p$.

Thus, to complete *n* tasks using a *k*-stage pipeline requires:

$$(k \times t_p) + (n-1)t_p = (k+n-1)t_p.$$

• If we take the time required to complete *n* tasks without a pipeline and divide it by the time it takes to complete *n* tasks using a pipeline, we find:

Speedup
$$S = \frac{nt_n}{(k+n-1)t_p}$$

If we take the limit as n approaches infinity, (k + n - 1) approaches n, which results in a theoretical speedup of:

Speedup
$$S = \frac{kt_p}{t_p} = k$$

5.5 Instruction-Level Pipelining

- Let's look at an example. Suppose we have a 4-stage pipeline, where:
- S1 = fetch instruction
- S2 = decode and calculate effective address
- S3 = fetch operand
- S4 = execute instruction and store results

Time Period →	1	2	3	4	5	6	7	8	9	10	11	12	13
Instruction: 1	S1	S2	S3	S4									
2		S1	S2	S3	S4								
(branch) 3			S1	S2	S3	S4							
4				S1	S2	S3							
5					S1	S2							
6						S1							
8							S1	S2	S3	S4			
9								S1	S2	S3	S4		
10									S1	S2	S3	S4	

FIGURE 5.5 Example Instruction Pipeline with Conditional Branch

- Our neat equations take a number of things for granted.
- First, we have to assume that the architecture supports fetching instructions and data in parallel.
- Second, we assume that the pipeline can be kept filled at all times. This is not always the case.
 Pipeline hazards arise that cause pipeline conflicts and stalls.

- An instruction pipeline may stall, or be flushed for any of the following reasons:
 - Resource conflicts.
 - Data dependencies.
 - Conditional branching.
- Measures can be taken at the software level as well as at the hardware level to reduce the effects of these hazards, but they cannot be totally eliminated.

- We return briefly to the Intel and MIPS architectures from the last chapter, using some of the ideas introduced in this chapter.
- Intel introduced pipelining to their processor line with its Pentium chip.
- The first Pentium had two five-stage pipelines. Each subsequent Pentium processor had a longer pipeline than its predecessor with the Pentium IV having a 24-stage pipeline.
- The Itanium (IA-64) has only a 10-stage pipeline.

- Intel processors support a wide array of addressing modes.
- The original 8086 provided 17 ways to address memory, most of them variants on the methods presented in this chapter.
- Owing to their need for backward compatibility, the Pentium chips also support these 17 addressing modes.
- The Itanium, having a RISC core, supports only one: register indirect addressing with optional post increment.

- MIPS was an acronym for Microprocessor Without Interlocked Pipeline Stages.
- The architecture is little endian and wordaddressable with three-address, fixed-length instructions.
- Like Intel, the pipeline size of the MIPS processors has grown: The R2000 and R3000 have five-stage pipelines.; the R4000 and R4400 have 8-stage pipelines.

- The R10000 has three pipelines: A five-stage pipeline for integer instructions, a seven-stage pipeline for floating-point instructions, and a six-state pipeline for **LOAD/STORE** instructions.
- In all MIPS ISAs, only the **LOAD** and **STORE** instructions can access memory.
- The ISA uses only base addressing mode.
- The assembler accommodates programmers who need to use immediate, register, direct, indirect register, base, or indexed addressing modes.

- The Java programming language is an interpreted language that runs in a software machine called the *Java Virtual Machine* (JVM).
- A JVM is written in a native language for a wide array of processors, including MIPS and Intel.
- Like a real machine, the JVM has an ISA all of its own, called bytecode. This ISA was designed to be compatible with the architecture of any machine on which the JVM is running.

The next slide shows how the pieces fit together.

FIGURE 5.7 The Java Programming Environment

- Java bytecode is a stack-based language.
- Most instructions are zero address instructions.
- The JVM has four registers that provide access to five regions of main memory.
- All references to memory are offsets from these registers. Java uses no pointers or absolute memory references.
- Java was designed for platform interoperability, not performance!

- You may not have heard of ARM but most likely use an ARM processor every day. It is the most widely used 32-bit instruction architecture:
 - 95%+ of smartphones,
 - 80%+ of digital cameras
 - 40%+ of all digital television sets
- Founded in 1990, by Apple and others, ARM (Advanced RISC Machine) is now a British firm, ARM Holdings.
- ARM Holdings does not manufacture these processors; it sells licenses to manufacture.

- ARM is a load/store architecture : all data processing must be performed on values in registers, not in memory.
- It uses fixed-length, three-operand instructions and simple addressing modes
- ARM processors have a minimum of a three-stage pipeline (consisting of fetch, decode, and execute);
 - Newer ARM processors have deeper pipelines (more stages). Some ARM8 implementations have 13-stage integer pipelines

- ARM has 37 total registers but their visibility depends on the processor mode.
- ARM allows multiple register transfers.
 - It can simultaneously load or store any subset of the 16 general-purpose registers from/to sequential memory addresses.
- Control flow instructions include unconditional and conditional branching and procedure calls
- Most ARM instructions execute in a single cycle, provided there are no pipeline hazards or memory accesses.

Chapter 5 Conclusion

- ISAs are distinguished according to their bits per instruction, number of operands per instruction, operand location and types and sizes of operands.
- Endianness as another major architectural consideration.
- CPU can store store data based on
 - 1. A stack architecture
 - 2. An accumulator architecture
 - 3. A general purpose register architecture.

Chapter 5 Conclusion

- Instructions can be fixed length or variable length.
- To enrich the instruction set for a fixed length instruction set, expanding opcodes can be used.
- The addressing mode of an ISA is also another important factor. We looked at:
 - ImmediateDirect
 - RegisterRegister Indirect
 - IndirectIndexed
 - BasedStack

Chapter 5 Conclusion

- A k-stage pipeline can theoretically produce execution speedup of k as compared to a nonpipelined machine.
- Pipeline hazards such as resource conflicts and conditional branching prevents this speedup from being achieved in practice.
- The Intel, MIPS, JVM, and ARM architectures provide good examples of the concepts presented in this chapter.

Homework

- REVIEW OF ESSTIAL TERMS AND CONCEPTS
 - -7, 14, 15, 18
- EXERCISES:
 - -2, 3, 6 (endianness)
 - 12 \ 14 \ 16 (Reverse Polish notation)
 - 10 \ 17 \ 19 \ 27 \ 28 (Instruction Formats)
 - -21, 22 (Addressing)
 - -23, 24, 29 (Pipelining)

End of Chapter 5