

CS:APP Chapter 4 Computer Architecture Sequential Implementation

Yuan Tang

Adapted from CMU course 15-213

http://csapp.cs.cmu.edu

Y86 Instruction Set #2

Y86 Instruction Set #3

Building Blocks

Combinational Logic

- Compute Boolean functions of inputs
- Continuously respond to input changes
- Operate on data and implement control

Storage Elements

- Store bits
- Addressable memories
- Non-addressable registers
- Loaded 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
 - 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

SEQ Hardware Structure

State

- Program counter register (PC)
- Condition code register (CC)
- Register File
- Memories
 - Access same memory space
 - Data: for reading/writing program data
 - Instruction: for reading instructions

Instruction Flow

- Read instruction at address specified by PC
- Process through stages
- Update program counter

SEQ Stages

Fetch

Read instruction from instruction memory

Decode

Read program registers

Execute

Compute value or address

Memory

Read or write data

Write Back

Write program registers

PC

Update program counter

Instruction Decoding

Instruction Format

Instruction byte icode:ifun

Optional register byte rA:rB

Optional constant word valC

Executing Arith./Logical Operation

OP1 rA, rB 6 fn rA rB

Fetch

Read 2 bytes

Decode

Read operand registers

Execute

- Perform operation
- Set condition codes

Memory

Do nothing

Write back

Update register

PC Update

Increment PC by 2

Stage Computation: Arith/Log. Ops

OPI rA, rB			
icode:ifun ← M₁[PC]			
rA:rB ← M₁[PC+1]			
valP ← PC+2			
valA ← R[rA]			
valB ← R[rB]			
valE ← valB OP valA			
Set CC			
R[rB] ← valE			
PC ← valP			

Read instruction byte Read register byte

Compute next PC
Read operand A
Read operand B
Perform ALU operation
Set condition code register

Write back result

Update PC

- Formulate instruction execution as sequence of simple steps
- Use same general form for all instructions

Executing rmmovl

rmmovl rA, D(rB) 4 0 rA rB D

Fetch

Read 6 bytes

Decode

Read operand registers

Execute

■ Compute effective address

Memory

Write to memory

Write back

Do nothing

PC Update

Increment PC by 6

Stage Computation: rmmovl

	rmmovl rA, D(rB)	
	icode:ifun ← M₁[PC]	
Fetch	$rA:rB \leftarrow M_1[PC+1]$	
l etcii	valC ← M ₄ [PC+2]	
	valP ← PC+6	
Decode	valA ← R[rA]	
Decode	valB ← R[rB]	
Execute	valE ← valB + valC	
Memory	M₄[valE] ← valA	
Write		
back		
PC update	PC ← valP	

Read instruction byte
Read register byte
Read displacement D
Compute next PC
Read operand A
Read operand R

Read operand B

Compute effective address

Write value to memory

Update PC

Use ALU for address computation

Executing popl

popl rA b 0 rA 8

Fetch

Read 2 bytes

Decode

Read stack pointer

Execute

Increment stack pointer by 4

Memory

Read from old stack pointer

Write back

- Update stack pointer
- Write result to register

PC Update

■ Increment PC by 2

Stage Computation: popl

back PC update	R[rA] ← valM PC ← valP	
Write	R[%esp] ← valE	
Memory	valM ← M₄[valA]	
Execute	valE ← valB + 4	
Decode	$valA \leftarrow R[\$esp]$ $valB \leftarrow R[\$esp]$	
Fetch	pop1 rA icode:ifun $\leftarrow M_1[PC]$ rA:rB $\leftarrow M_1[PC+1]$ valP \leftarrow PC+2	

Read instruction byte Read register byte

Compute next PC
Read stack pointer
Read stack pointer
Increment stack pointer

Read from stack
Update stack pointer
Write back result
Update PC

- Use ALU to increment stack pointer
- Must update two registers
 - Popped value
 - New stack pointer

Executing Jumps

Fetch

- Read 5 bytes
- Increment PC by 5

Decode

Do nothing

Execute

 Determine whether to take branch based on jump condition and condition codes

Memory

Do nothing

Write back

Do nothing

PC Update

 Set PC to Dest if branch taken or to incremented PC if not branch

- 17 - CS:APP2e

Stage Computation: Jumps

	jXX Dest	
	icode:ifun ← M₁[PC]	Read instruction byte
Fetch	valC ← M₄[PC+1] valP ← PC+5	Read destination address Fall through address
Decode		
Execute	Cnd ← Cond(CC,ifun)	Take branch?
Memory		
Write		
back		
PC update	PC ← Cnd ? valC : valP	Update PC

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Executing call

Fetch

- Read 5 bytes
- Increment PC by 5

Decode

Read stack pointer

Execute

Decrement stack pointer by

Memory

Write incremented PC to new value of stack pointer

Write back

Update stack pointer

PC Update

Set PC to Dest

Stage Computation: call

	call Dest	
Fetch	icode:ifun $\leftarrow M_1[PC]$ valC $\leftarrow M_4[PC+1]$ valP $\leftarrow PC+5$	
Decode	valB ← R[%esp]	
Execute	valE ← valB + -4	
Memory	M₄[valE] ← valP	
Write	R[%esp] ← valE	
back		
PC update	PC ← valC	

Read instruction byte

Read destination address
Compute return point

Read stack pointer

Decrement stack pointer

Write return value on stack Update stack pointer

Set PC to destination

- Use ALU to decrement stack pointer
- Store incremented PC

Executing ret

Fetch

Read 1 byte

Decode

Read stack pointer

Execute

Increment stack pointer by 4

Memory

Read return address from old stack pointer

Write back

Update stack pointer

PC Update

Set PC to return address

Stage Computation: ret

	ret
Fetch	icode:ifun ← M₁[PC]
Decode	valA ← R[%esp] valB ← R[%esp]
Execute	valE ← valB + 4
Memory	valM ← M₄[valA]
Write	R[%esp] ← valE
back	
PC update	PC ← valM

Read instruction byte

Read operand stack pointer Read operand stack pointer Increment stack pointer

Read return address Update stack pointer

Set PC to return address

- Use ALU to increment stack pointer
- Read return address from memory

Computation Steps

		OPI rA, rB
	icode,ifun	icode:ifun ← M₁[PC]
Fetch	rA,rB	rA:rB ← M₁[PC+1]
reich	valC	
	valP	valP ← PC+2
Decode	valA, srcA	valA ← R[rA]
Decode	valB, srcB	valB ← R[rB]
Execute	valE	valE ← valB OP valA
LXecute	Cond code	Set CC
Memory	valM	
Write	dstE	R[rB] ← valE
back	dstM	
PC update	PC	PC ← valP

Read instruction byte Read register byte [Read constant word] **Compute next PC Read operand A Read operand B Perform ALU operation Set condition code register** [Memory read/write] Write back ALU result [Write back memory result] **Update PC**

- All instructions follow same general pattern
- Differ in what gets computed on each step

Computation Steps

		call Dest
	icode,ifun	icode:ifun ← M₁[PC]
Fetch	rA,rB	
reich	valC	valC ← M₄[PC+1]
	valP	valP ← PC+5
Decode	valA, srcA	
Decode	valB, srcB	valB ← R[%esp]
Execute	valE	valE ← valB + -4
LACCUIC	Cond code	
Memory	valM	M₄[valE] ← valP
Write	dstE	R[%esp] ← valE
back	dstM	
PC update	PC	PC ← valC

Read instruction byte [Read register byte] Read constant word Compute next PC [Read operand A] Read operand B **Perform ALU operation** [Set condition code reg.] [Memory read/write] [Write back ALU result] Write back memory result **Update PC**

- All instructions follow same general pattern
- Differ in what gets computed on each step

Computed Values

Fetch

icode Instruction code

ifun Instruction function

rA Instr. Register A

rB Instr. Register B

valC Instruction constant

valP Incremented PC

Decode

srcA Register ID A

srcB Register ID B

dstE Destination Register E

dstM Destination Register M

valA Register value A

valB Register value B

Execute

valE ALU result

■ Cnd Branch/move flag

Memory

valM Value from memory

SEQ Hardware

Key

- Blue boxes: predesigned hardware blocks
 - E.g., memories, ALU
- Gray boxes: control logic
 - Describe in HCL
- White ovals: labels for signals
- Thick lines: 32-bit word values
- Thin lines:4-8 bit values
- Dotted lines: 1-bit values

- 26 - CS:APP2e

- PC: Register containing PC
- Instruction memory: Read 6 bytes (PC to PC+5)
 - Signal invalid address
- Split: Divide instruction byte into icode and ifun
- Align: Get fields for rA, rB, and valC

CS:APP2e

- Instr. Valid: Is this instruction valid?
- icode, ifun: Generate no-op if invalid address
- Need regids: Does this instruction have a register byte?
- Need valC: Does this instruction have a constant word?

Fetch Control Logic in HCL

CS:APP2e

- 30 - CS:APP2e

Decode Logic

Register File

- Read ports A, B
- Write ports E, M
- Addresses are register IDs or 15 (0xF) (no access)

Control Logic

- srcA, srcB: read port addresses
- dstE, dstM: write port addresses

Signals

- Cnd: Indicate whether or not to perform conditional move
 - Computed in Execute stage

A Source

	OPI rA, rB
Decode	valA ← R[rA]

Read operand A

cmovXX rA, rB	7
valA ← R[rA]	Read operand A
rmmov1 rA, D(rB)	7
valA ← R[rA]	Read operand A
popl rA	7
valA ← R[%esp]	Read stack pointer
jXX Dest	7
	No operand
call Dest	7
	No operand
ret	7
valA ← R[%esp]	Read stack pointer
	valA ← R[rA] rmmovl rA, D(rB) valA ← R[rA] popl rA valA ← R[%esp] jXX Dest call Dest

```
int srcA = [
 icode in { IRRMOVL, IRMMOVL, IOPL, IPUSHL } : rA;
 icode in { IPOPL, IRET } : RESP;
 1 : RNONE; # Don't need register
```

] ; - 32 –

E Destination

C 4i		OPI rA, rB	
5 u-	Write-back	R[rB] ← valE	Write back result
on		cmovXX rA, rB	Conditionally write
	Write-back	R[rB] ← valE	back result
		rmmovl rA, D(rB)	
	Write-back		None
		popl rA	
	Write-back	R[%esp] ← valE	Update stack pointer
		jXX Dest	
	Write-back		None
		call Dest	
	Write-back	R[%esp] ← valE	Update stack pointer
		ret	
	Write-back	R[%esp] ← valE	Update stack pointer
E = [
	-	} && Cnd : rB;	
	-	, IOPL) : rB;	DECD.
		<pre>IPOPL, ICALL, IRET } : t write any register</pre>	KESF;
I . KNON	E, # DOII	c write any register	CS:APP2e

int dstE = [

Execute Logic

Units

- ALU
 - Implements 4 required functions
 - Generates condition code values
- CC
 - Register with 3 condition code bits
- cond
 - Computes conditional jump/move flag

Control Logic

- Set CC: Should condition code register be loaded?
- ALU A: Input A to ALU
- ALU B: Input B to ALU
- ALU fun: What function should ALU compute?

ALU A Input

	OPI rA, rB	
Execute	valE ← valB OP valA	Perform ALU operation
	cmovXX rA, rB	
Execute	valE ← 0 + valA	Pass valA through ALU
	rmmovl rA, D(rB)	
Execute	valE ← valB + valC	Compute effective address
	popl rA	
Execute	valE ← valB + 4	Increment stack pointer
	jXX Dest	
Execute		No operation
	call Dest	
Execute	valE ← valB + -4	Decrement stack pointer
	ret	
Execute	valE ← valB + 4	Increment stack pointer
n { IRRMO	OVL, IOPL } : valA;	•

```
int aluA = [
 icode in { IRRMOVL, IOPL } : valA;
 icode in { IIRMOVL, IRMMOVL, IMRMOVL } : valC;
 icode in { ICALL, IPUSHL } : -4;
 icode in { IRET, IPOPL } : 4;
 # Other instructions don't need ALU
```

ALU Operation

	OPI rA, rB	
Execute	valE ← valB OP valA	Perform ALU operation
-	YY A B	· [
	cmovXX rA, rB	
Execute	valE ← 0 + valA	Pass valA through ALU
	rmmovl rA, D(rB)	
	, , ,	
Execute	valE ← valB + valC	Compute effective address
	popl rA	
Execute	valE ← valB + 4	Increment stack pointer
	jXX Dest	1
_	JAA Dest	
Execute		No operation
	call Dest	1
Execute	valE ← valB + -4	Decrement stack pointer
		- 1
	ret	
Execute	valE ← valB + 4	Increment stack pointer
	<u>-</u>	
<pre>int alufun = [</pre>		
<pre>icode == IOPL : ifun;</pre>		
1 : ALUADD;		
];		CS.APP2a

Memory Logic

Memory

Reads or writes memory word

Control Logic

- stat: What is instruction status?
- Mem. read: should word be read?
- Mem. write: should word be written?
- Mem. addr.: Select address
- Mem. data.: Select data

Instruction Status

Control Logic

stat: What is instruction status?


```
## Determine instruction status
int Stat = [
 imem_error || dmem_error : SADR;
 !instr_valid: SINS;
 icode == IHALT : SHLT;
 1 : SAOK;
];
```

Memory Address

	OPI rA, rB	
Memory		No operation
	rmmovl rA, D(rB)]
Memory	M₄[valE] ← valA	Write value to memory
	popl rA	-]
Memory	valM ← M ₄ [valA]	Read from stack
	jXX Dest	-]
Memory		No operation
	call Dest]
Memory	$M_4[valE] \leftarrow valP$	Write return value on stack
	ret	_]
Memory	$valM \leftarrow M_4[valA]$	Read return address

```
int mem
 icode in { IRMMOVL, IPUSHL, ICALL, IMRMOVL } : valE;
 icode in { IPOPL, IRET } : valA;
 # Other instructions don't need address
- 39 -
 CS:APP2e
```

Memory Read

OPI rA, rB	
	No operation
mmorr1 rA D(rR)	
THUROVITA, D(ID)	
M₄[valE] ← valA	Write value to memory
popl rA	
valM ← M ₄ [valA]	Read from stack
	!
jXX Dest	
	No operation
	!
call Dest	
$M_4[valE] \leftarrow valP$	Write return value on stack
ret	
valM ← M ₄ [valA]	Read return address
	rmmovl rA, D(rB) M₄[valE] ← valA popl rA valM ← M₄[valA] jXX Dest call Dest M₄[valE] ← valP ret

- 40 - CS:APP2e

bool mem_read = icode in { IMRMOVL, IPOPL, IRET };

PC Update Logic

New PC

Select next value of PC

- 41 - CS:APP2e

Update PC update

```
OPI rA, rB
 PC ← valP
 Update PC
 rmmovl rA, D(rB)
PC update
 PC ← valP
 Update PC
 popl rA
PC update
 |PC \leftarrow valP|
 Update PC
 iXX Dest
PC update
 PC ← Cnd ? valC : valP
 Update PC
 call Dest
PC update
 PC ← valC
 Set PC to destination
 ret
PC update
 PC ← valM
 Set PC to return address
int new pc = [
 icode == ICALL : valC;
 icode == IJXX && Cnd : valC;
 icode == IRET : valM;
 1 : valP;
];
```


State

- PC register
- **Cond. Code register**
- Data memory
- Register fileAll updated as clock rises

Combinational Logic

- ALU
- Control logic
- Memory reads
 - Instruction memory
 - Register file
 - Data memory

CS:APP2e

- state set according to second irmovl instruction
- combinational logic starting to react to state changes

CS:APP2e

- state set according to second irmovl instruction
- combinational logic generates results for add1 instruction

– 45 – CS:APP2e

- state set according to add1 instruction
- combinational logic starting to react to state changes

CS:APP2e

- state set according to addl instruction
- combinational logic generates results for je instruction

– 47 – CS:APP2e

SEQ Summary

Implementation

- Express every instruction as series of simple steps
- Follow same general flow for each instruction type
- Assemble registers, memories, predesigned combinational blocks
- Connect with control logic

Limitations

- Too slow to be practical
- In one cycle, must propagate through instruction memory, register file, ALU, and data memory
- Would need to run clock very slowly
- Hardware units only active for fraction of clock cycle