

Lecture #10

Instruction Set Architecture (ISA)

Lecture #10: Instruction Set Architecture

- 1. Overview
- 2. RISC vs CISC: The Famous Battle
- 3. The 5 Concepts in ISA Design
 - 3.1 Concept #1: Data Storage
 - 3.2 Concept #2: Memory and Addressing Mode
 - 3.3 Concept #3: Operations in Instruction Set
 - 3.4 Concept #4: Instruction Formats
 - 3.5 Concept #5: Encoding the Instruction Set

1. Overview

- We have studied MIPS but it is only one example
 - There are many other assembly languages with different characteristics
- This lecture gives a more general view on the design of Instruction Set Architecture (ISA)
- Use your understanding of MIPS and explore other possibilities/alternatives

2. RISC vs CISC: The Famous Battle

- Two major design philosophies for ISA:
- Complex Instruction Set Computer (CISC)
 - Example: x86-32 (IA32)
 - Single instruction performs complex operation
 - VAX architecture had an instruction to multiply polynomials
 - Smaller program size as memory was premium
 - Complex implementation, no room for hardware optimization
- Reduced Instruction Set Computer (RISC)
 - Example: MIPS, ARM
 - Keep the instruction set small and simple, makes it easier to build/optimize hardware
 - Burden on software to combine simpler operations to implement high-level language statements

3. The 5 Concepts in ISA Design

- 1. Data Storage
- 2. Memory Addressing Modes
- 3. Operations in the Instruction Set
 - 4. Instruction Formats
 - 5. Encoding the Instruction Set

3.1 Concept #1: Data Storage

- Storage Architecture
- General Purpose Register Architecture

Concept #1: Data Storage

Concept #2: Memory Addressing Modes

Concept #3: Operations in the Instruction Set

Concept #4: Instruction Formats

Concept #5: Encoding the Instruction Set

3.1 Storage Architecture: Definition

Operands may be implicit or explicit.

- von Neumann Architecture:
 - Data (operands) are stored in memory
- For a processor, storage architecture concerns with:
 - Where do we store the operands so that the computation can be performed?
 - Where do we store the computation result afterwards?
 - How do we specify the operands?
- Major storage architectures ... (next slide)

3.1 Storage Architecture: Common Design

Stack architecture:

Operands are implicitly on top of the stack.

• Accumulator architecture:

One operand is implicitly in the accumulator (a special register).
 Examples: IBM 701, DEC PDP-8.

General-purpose register architecture:

- Only explicit operands.
- Register-memory architecture (one operand in memory). Examples: Motorola 68000, Intel 80386.
- Register-register (or load-store) architecture.
 Examples: MIPS, DEC Alpha.

Memory-memory architecture:

All operands in memory. Example: DEC VAX.

3.1 Storage Architecture: Example

Stack	Accumulator	Register (load-store)	Memory-Memory
Push A	Load A	Load R1,A	Add C, A, B
Push B	Add B	Load R2,B	
Add	Store C	Add R3,R1,R2	
Pop C		Store R3,C	

3.1 Storage Architecture: GPR Architecture

- For modern processors:
 - General-Purpose Register (GPR) is the most common choice for storage design
 - RISC computers typically uses Register-Register (Load/Store) design
 - E.g. MIPS, ARM
 - CISC computers use a mixture of Register-Register and Register-Memory
 - E.g. IA32

3.2 Concept #2: Memory Addressing Mode

- Memory Locations and Addresses
- Addressing Modes

Concept #1: Data Storage

Concept #2: Memory Addressing Modes

Concept #3: Operations in the Instruction Set

Concept #4: Instruction Formats

Concept #5: Encoding the Instruction Set

3.2 Memory Address and Content

- Given k-bit address, the address space is of size 2^k
- Each memory transfer consists of one word of *n* bits

3.2 Memory Content: Endianness

Endianness:

 The relative ordering of the bytes in a multiple-byte word stored in memory

Big-endian:	Little-endian:	
Most significant byte stored in lowest address.	Least significant byte stored in lowest address.	
Example:	Example:	
IBM 360/370, Motorola 68000, MIPS (Silicon Graphics), SPARC.	Intel 80x86, DEC VAX, DEC Alpha.	
Example: 0xDE AD BE EF	Example: 0xDE AD BE EF	
Stored as: 0 DE	Stored as: 0 EF	
1 AD	1 BE	
2 BE	2 AD	
3 EF	3 DE	

3.2 Addressing Modes

- Addressing Mode:
 - Ways to specify an operand in an assembly language
- In MIPS, there are only 3 addressing modes:
 - Register:
 - Operand is in a register (eg: add \$t1, \$t2, \$t3)
 - Immediate:
 - Operand is specified in the instruction directly (eg: addi \$t1, \$t2, 98)
 - Displacement:
 - Operand is in memory with address calculated as Base + Offset (eg: lw \$t1, 20 (\$t2))

3.2 Addressing Modes: Others

<u>Addressing mode</u>	<u>Example</u>	<u>Meaning</u>
Register	Add R4,R3	R4 ← R4+R3
Immediate	Add R4,#3	R4 ← R4+3
Displacement	Add R4,100(R1)	R4 ← R4+Mem[100+R1]
Register indirect	Add R4,(R1)	R4 ← R4+Mem[R1]
Indexed / Base	Add R3,(R1+R2)	R3 ← R3+Mem[R1+R2]
Direct or absolute	Add R1,(1001)	R1 ← R1+Mem[1001]
Memory indirect	Add R1,@(R3)	R1 ← R1+Mem[Mem[R3]]
Auto-increment	Add R1,(R2)+	R1 ← R1+Mem[R2]; R2 ← R2+d
Auto-decrement	Add R1,-(R2)	$R2 \leftarrow R2-d; R1 \leftarrow R1+Mem[R2]$
Scaled	Add R1,100(R2)[R3]	R1 ← R1+Mem[100+R2+R3*d]

3.3 Concept #3: Operations in Instructions Set

- Standard Operations in an Instruction Set
- Frequently Used Instructions

Concept #1: Data Storage

Concept #2: Memory Addressing Modes

Concept #3: Operations in the Instruction Set

Concept #4: Instruction Formats

Concept #5: Encoding the Instruction Set

3.3 Standard Operations

Data Movement load (from memory)

store (to memory)

memory-to-memory move register-to-register move input (from I/O device) output (to I/O device)

push, pop (to/from stack)

Arithmetic integer (binary + decimal) or FP

add, subtract, multiply, divide

Shift shift left/right, rotate left/right

Logical not, and, or, set, clear

Control flow Jump (unconditional), Branch (conditional)

Subroutine Linkage call, return

Interrupt trap, return

Synchronization test & set (atomic r-m-w)

String search, move, compare

Graphics pixel and vertex operations,

compression/decompression

3.3 Frequently Used Instructions

Rank	Integer Instructions	Average	%	
1	Load	22%	Ma	ake these instructions fast!
2	Conditional Branch	20%	1	Amdahl's law – make the
3	Compare	16%		common cases fast!
4	Store	12%		
5	Add	8%		
6	Bitwise AND	6%		
7	Sub	5%		
8	Move register to register	4%		
9	Procedure call	1%		
10	Return	1%		
	Total	96%		

3.4 Concept #4: Instruction Formats

- Instruction Length
- Instruction Fields
 - Type and Size of Operands

Concept #1: Data Storage

Concept #2: Memory Addressing Modes

Concept #3: Operations in the Instruction Set

Concept #4: Instruction Formats

Concept #5: Encoding the Instruction Set

3.4 Instruction Length

- Variable-length instructions.
 - Intel 80x86: Instructions vary from 1 to 17 bytes long.
 - Digital VAX: Instructions vary from 1 to 54 bytes long.
 - Require multi-step fetch and decode.
 - Allow for a more flexible (but complex) and compact instruction set.
- Fixed-length instructions.
 - Used in most RISC (Reduced Instruction Set Computers)
 - MIPS, PowerPC: Instructions are 4 bytes long.
 - Allow for easy fetch and decode.
 - Simplify pipelining and parallelism.
 - Instruction bits are scarce.
- Hybrid instructions: a mix of variable- and fixed-length instructions.

3.4 Instruction Fields

- An instruction consists of
 - opcode: unique code to specify the desired operation
 - operands: zero or more additional information needed for the operation
- The operation designates the type and size of the operands
 - **Typical type and size:** Character (8 bits), half-word (eg: 16 bits), word (eg: 32 bits), single-precision floating point (eg: 1 word), double-precision floating point (eg: 2 words).
- Expectations from any new 32-bit architecture:
 - Support for 8-, 16- and 32-bit integer and 32-bit and 64-bit floating point operations. A 64-bit architecture would need to support 64bit integers as well.

3.5 Concept #5: Encoding the Instruction Set

- Instruction Encoding
- Encoding for Fixed-Length Instructions

Concept #1: Data Storage

Concept #2: Memory Addressing Modes

Concept #3: Operations in the Instruction Set

Concept #4: Instruction Formats

Concept #5: Encoding the Instruction Set

3.5 Instruction Encoding: Overview

- How are instructions represented in binary format for execution by the processor?
- Issues:
 - Code size, speed/performance, design complexity.
- Things to be decided:
 - Number of registers
 - Number of addressing modes
 - Number of operands in an instruction
- The different competing forces:
 - Have many registers and addressing modes
 - Reduce code size
 - Have instruction length that is easy to handle (fixed-length instructions are easier to handle)

3.5 Encoding Choices

Three encoding choices: variable, fixed, hybrid.

Operation and	Address	Address	 Address	Address
no. of operands	specifier 1	field 1	 specifier	field

(a) Variable (e.g., VAX, Intel 80x86)

Operation	Address	Address	Address
	field 1	field 2	field 3

(b) Fixed (e.g., Alpha, ARM, MIPS, PowerPC, SPARC, SuperH)

Operation	Address	Address
, AMOS	specifier	field

Operation	Address	Address	Address
43363	specifier 1	specifier 2	field

Operation	Address	Address	Address
	specifier	field 1	field 2

(c) Hybrid (e.g., IBM 360/70, MIPS16, Thumb, TI TMS320C54x)

3.5 Fixed Length Instructions: Encoding (1/4)

- Fixed length instruction presents a much more interesting challenge:
 - Q: How to fit multiple sets of instruction types into same (limited) number of bits?
 - A: Work with the most constrained instruction types first
- Expanding Opcode scheme:
 - The opcode has variable lengths for different instructions.
 - A good way to maximize the instruction bits.

3.5 Fixed Length Instructions: Encoding (2/4)

Example:

- 16-bit fixed length instructions, with 2 types of instructions
- Type-A: 2 operands, each operand is 5-bit
- Type-B: 1 operand of 5-bit

First Attempt:

Fixed length Opcode

	opcode	operand	operand
Type-A	6 bits	5 bits	5 bits
	opcode	operand	unused
Type-B	6 bits	5 bits	5 bits

Problem:

- Wasted bits in Type-B instructions
- Maximum total number of instructions is 2⁶ or 64.

3.5 Fixed Length Instructions: Encoding (3/4)

- Use expanding opcode scheme:
 - Extend the opcode for type-B instructions to 11 bits
 - → No wasted bits and result in a larger instruction set

Second Attempt:
Expanding Opcode

• Questions:

- How do we distinguish between Type-A and Type-B?
- How many different instructions do we really have?

3.5 Fixed Length Instructions: Encoding (4/4)

What is the maximum number of instructions?

Answer:

$$1 + (2^6 - 1) \times 2^5$$

$$= 1 + 63 \times 32$$

= 2017

Reasoning:

- 1. For every 6-bit prefix (front-part) given to Type-B, we get **2**⁵ unique patterns, e.g. **[111111] xxxxx**
- 2. So, we should minimize Type-A instruction and give as many 6-bit prefixes as possible to Type-B
 - → 1 Type-A instruction, **2**⁶ **1** prefixes for Type-B

3.5 Expanding Opcode: Another Example

- Design an expanding opcode for the following to be encoded in a 36-bit instruction format. An address takes up 15 bits and a register number 3 bits.
 - 7 instructions with two addresses and one register number.
 - 500 instructions with one address and one register number.
 - 50 instructions with no address or register.

One possible answer:

3 bits	15 bits	15 bits	3 bits
000 → 110 opcode	address	address	register
111	000000 + 9 bits opcode	address	register
111	000001 : +90s 110010 opcode	unused	unused

Past Midterm/Exam Questions (1/2)

- A certain machine has 12-bit instructions and 4-bit addresses. Some instructions have one address and others have two. Both types of instructions exist in the machine.
 - 1. What is the maximum number of instructions with one address?
 - a) 15
 - b) 16
 - c) 240
 - d) 256
 - e) None of the above

Past Midterm/Exam Questions (2/2)

- A certain machine has 12-bit instructions and 4-bit addresses. Some instructions have one address and others have two. Both types of instructions exist in the machine.
 - 2. What is the minimum total number of instructions, assuming the encoding space is completely utilized (that is, no more instructions can be accommodated)?
 - a) 31
 - b) 32
 - c) 48
 - d) 256
 - e) None of the above

Reading

- Instructions: Language of the Computer
 - COD Chapter 2, pg 46-53, 58-71. (3rd edition)
 - COD Chapter 2, pg 74-81, 86-87, 94-104. (4th edition)

End of File