CS:APP Chapter 4 Computer Architecture Overview

Yuan Tang

Adapted from CMU course 15-213

Class Staff

Instructor: 唐渊

Phone: 13917047105

Email: yuantang@fudan.edu.cn

Office hour: by appointment

TA: 陈拓

Phone: 15221927371

Email: <u>13302010034@fudan.edu.cn</u>

Office hour: by appointment

Grading

Exams(60%)

- Mid term (30%)
- Final (30%)
- All exams are open books/open notes.

Labs (35%)

4 labs(35%), (4-12% each)

Home work(5%)

Scribing (15%)

Normalize, normalize, & normalize

Course Outline

Background

- Instruction sets
- Logic design

Sequential Implementation

A simple, but not very fast processor design

Pipelining

Get more things running simultaneously

Pipelined Implementation

Make it work

Advanced Topics

- Performance analysis
- High performance processor design

CS:APP2e

Coverage

Our Approach

- Work through designs for particular instruction set
 - Y86---a simplified version of the Intel IA32 (a.k.a. x86).
 - If you know one, you more-or-less know them all
- Work at "microarchitectural" level
 - Assemble basic hardware blocks into overall processor structure
 - » Memories, functional units, etc.
 - Surround by control logic to make sure each instruction flows through properly
- Use simple hardware description language to describe control logic
 - Can extend and modify
 - Test via simulation
 - Route to design using Verilog Hardware Description Language
 - » See Web aside ARCH:VLOG

Schedule

- Instruction set architecture
- Logic design

Assignment: Write & test assembly code programs

- Sequential implementation
- Pipelining and initial pipelined implementation

Assignment: Add new instructions to sequential implementation

- Making the pipeline work
- Modern processor design

Assignment: Optimize program+pipeline for maximum performance

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

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

CC: Condition codes

- 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 halt nop cmovXX rA, rB rA rB irmovl V, rB rB V rmmovl rA, D(rB)rB rA D mrmovl D(rB), rArA rB D OP1 rA, rB rA rB fn jxx **Dest Dest** fn call Dest **Dest** ret pushl rA popl rA rA

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

- 10 - CS:APP2e

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

CS:APP2e

Arithmetic and Logical Operations

- 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

- Like the IA32 mov1 instruction
- Simpler format for memory addresses
- Give different names to keep them distinct

CS:APP2e

Move Instruction Examples

Encoding

movl \$0xabcd, %edx	irmovl \$0xabcd, %edx	30 82 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

Move Unconditionally

rA rB rrmovl rA, rB 2 0 **Move When Less or Equal** 2 1 rA rB cmovle rA, rB Move When Less rA rB cmov1 rA, rB 2 **Move When Equal** 3 rA rB cmove rA, rB 2 **Move When Not Equal** 4 rA rB cmovne rA, rB 2 **Move When Greater or Equal** 5 rA rB cmovge rA, rB **Move When Greater** 6 rA rB cmovg rA, rB

- 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

Jump Unconditionally

- 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

ret 9 0

- 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

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

- 26 - CS:APP2e

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

No Condition codes

■ Test instructions return 0/1 in register

MIPS Registers

\$1 \$at \$v0 \$17 \$s1 \$s2 \$v0 \$18 \$s2 \$s2 \$s3 \$s4 \$s20 \$s4 \$s4 \$s5 \$s4 \$s5 \$s5 \$s4 \$s5 \$s5 \$s4 \$s5 \$s5 \$s5 \$s5 \$s5 \$s6 \$s2 \$s6 \$s2 \$s6 \$s5 \$s5 \$s6 \$s2 \$s6 \$s5 \$s5 \$s5 \$s6 \$s2 \$s6 \$s5 \$s5 \$s6 \$s2 \$s6 \$s5 \$s6 \$s2 \$s6 \$s7 \$s6 \$s2 \$s7 \$s6 \$s7 \$s8 \$s6 \$s7 \$s8 \$s6 \$s8 \$s7 \$s8 \$s6 \$s6 <th>\$0</th> <th>\$0</th> <th>_</th> <th>Constant 0</th> <th>\$16</th> <th>\$s0</th> <th>٦</th> <th></th>	\$0	\$0	_	Constant 0	\$16	\$s0	٦	
\$3 \$v1 \$4 \$a0 \$5 \$a1 \$6 \$a2 \$7 \$a3 \$8 \$t0 \$9 \$t1 \$10 \$t2 \$11 \$t3 \$12 \$t4 \$13 \$t5 \$14 \$t6 Return Values \$19 \$s3 \$19 \$s3 \$20 \$s4 \$21 \$s5 \$22 \$s6 \$21 \$s5 \$22 \$s6 \$23 \$s7 \$24 \$t8 \$25 \$t9 Caller Save Temp Reserved for Operating Sys May be overwritten by called procedures \$27 \$12 \$t4 \$13 \$t5 \$14 \$t6 Reserved for Operating Sys Global Pointer Callee Save Temp	\$1	\$at	_	Reserved Temp.	\$17	\$s1		
\$3 \$v1 \$4 \$a0 \$5 \$a1 \$6 \$a2 \$7 \$a3 \$8 \$t0 \$9 \$t1 \$10 \$t2 \$11 \$t3 \$12 \$t4 \$13 \$t5 \$14 \$t6 Procedure arguments \$20 \$s4 \$21 \$s5 \$22 \$s6 \$23 \$s7 \$24 \$t8 \$25 \$t9 Caller Save Temp Reserved for Operating Sys May be overwritten by called procedures \$27 \$k1 \$12 \$t4 \$13 \$t5 \$14 \$t6 Procedure arguments \$20 \$21 \$s5 \$22 \$s6 \$25 \$k0 \$27 \$k1 \$28 \$gp \$29 \$sp \$20 \$20 \$20 \$20	\$2	\$ v 0		Return Values	\$18	\$s2		Callee Save
\$5 \$a1 \$called procedures \$6 \$a2 \$called procedures \$7 \$a3 \$23 \$s7 \$8 \$t0 \$24 \$t8 \$9 \$t1 \$25 \$t9 \$10 \$t2 \$t3 \$25 \$t9 \$11 \$t3 \$t3 \$26 \$k0 \$12 \$t4 \$27 \$k1 \$12 \$t4 \$28 \$gp \$13 \$t5 \$29 \$sp \$14 \$t6 \$30 \$s8 Overwritten by called procedures Caller Save Temp Called procedures Called procedures Stack Pointer Callee Save Temp	\$3	\$v1		Rotain Values	\$19	\$s3		
\$5 \$41 \$5 \$42 \$56 \$57 \$33 \$22 \$56 \$57 \$58 \$50 \$23 \$57 \$58 \$57 \$58 \$57 \$58 \$57 \$58 \$57 \$58 \$57 \$58	\$4	\$a0			\$20	\$s4		-
\$6 \$a2 \$7 \$a3 \$8 \$t0 \$9 \$t1 \$10 \$t2 \$11 \$t3 \$12 \$t4 \$13 \$t5 \$14 \$t6 \$22 \$s6 \$23 \$s7 \$24 \$t8 \$25 \$t9 \$26 \$k0 \$27 \$k1 \$28 \$gp \$13 \$t5 \$14 \$t6 \$28 \$gp \$29 \$sp \$14 \$t6 \$29 \$sp \$10 \$10 \$20 \$10 \$20	\$5	\$a1		Procedure arguments	\$21	\$s5		
\$8 \$t0 \$9 \$t1 \$10 \$t2 \$11 \$t3 \$12 \$t4 \$13 \$t5 \$14 \$t6 Caller Save Temp Reserved for Operating Sys	\$6	\$a2		i rooddaro argamonto	\$22	\$s6		oanoa proceduros
\$9 \$t1 \$10 \$t2 \$11 \$t3 \$12 \$t4 \$13 \$t5 \$14 \$t6 Caller Save Temp \$25 \$t9 \$26 \$k0 Temporaries: \$27 \$k1 \$27 \$k1 \$28 \$gp \$28 \$gp \$30 \$sp \$30 \$ss Caller Save Temp Reserved for Operating Sys Global Pointer Stack Pointer Caller Save Temp	\$7	\$a3			\$23	\$s7		
\$9 \$t1 \$10 \$t2 \$11 \$t3 \$12 \$t4 \$13 \$t5 \$14 \$t6 Caller Save \$26 \$k0 \$k0 \$27 \$k1 \$k1 \$27 \$k1 \$27 \$k1 \$28 \$27 \$k1 \$28 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$38 \$30 \$3	\$8	\$t0			\$24	\$t8		Caller Save Temp
\$11 \$t3	\$9	\$t1			\$25	\$t9		canor cavo romp
\$11 \$\frac{\\$\tau \}{\\$\tau \}}{\\$\tau \}\$ \$12 \$\\$\\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\$10	\$t2			\$26	\$ k 0		
\$12 \$t4 called procedures \$28 \$gp Stack Pointer \$13 \$t5 \$t6 \$30 \$s8 \$SB	\$11	\$t3		May be overwritten by	\$27	\$k1		Operating Sys
\$14 \$t6 \$30 \$s8 Callee Save Temp	\$12	\$t4			\$28	\$gp		Global Pointer
	\$13	\$t5			\$29	\$sp		Stack Pointer
\$15 \$t7 \$15 \$15 \$15 \$15 \$15 \$15 \$15 \$15 \$15 \$15	\$14	\$t6			\$30	\$s8		Callee Save Temp
	\$15	\$t7			\$31	\$ra		Return Address

CS:APP2e

MIPS Instruction Examples

addu \$3,\$2,\$1

Register add: \$3 = \$2+\$1

R-I

Op	Ra	Rb	Immediate
----	----	----	-----------

addu \$3,\$2, 3145

Immediate add: \$3 = \$2+3145

sl1 \$3,\$2,2

Shift left: \$3 = \$2 << 2

Branch

Op Ra Rb	Offset
----------	--------

beq \$3,\$2,dest # Branch when \$3 = \$2

Load/Store

Op Ra Rb	Offset
----------	--------

lw \$3,16(\$2)

Load Word: \$3 = M[\$2+16]

sw \$3,16(\$2)

Store 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
 - With enough hardware, can make almost anything go fast
- 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