

Processor Architecture

CS61, Lecture 8
Prof. Stephen Chong
September 27, 2011

Announcements

- HW 3 released
 - Please check you have a directory "hw3" in your CS 61 home directory
 - Contact course staff if you don't
- Infrastructure
 - Please try not to create more than one VM at a time
- Interested in going to grad school in CS?
 - Panel tonight: 6pm in MD 119
 - Pizza

Today


- Processor architecture
 - Logic gates
 - Adders and multiplexors
 - Registers
 - Instruction set encoding
 - A sequential processor
 - Pipelining
 - CISC vs RISC

Logic gates

- Electronic circuits used to compute functions on bits, and store bits
 - Typical technology:
 - Logical value 1 represented by high voltage (~1.0V)
 - Logical value 0 represented by low voltage (~0.0V)
- Logic gates are the basic computing elements of digital circuits
 - Implement Boolean functions
 - Can be implemented with transistors, electromechanical relays, optical components, ...


Logic gates

AND gate


a	b	out
0	0	0
0	1	0
1	0	0
1	1	1


OR gate


a	b	out
0	0	0
0	1	1
1	0	1
1	1	1


Logic gates

NOT gate


a	out
0	1
1	0


XOR gate


a	b	out
0	0	0
0	1	1
1	0	1
1	1	0

- Other logic gates are possible
 - •e.g., NAND, NOR

Logic gate example


- Logic gates are always active
 - Output always being computed from input
- But takes time for signal to propagate
 - If input changes, will take some time before output correctly reflects input


A one-bit adder

Suppose we are building a circuit to add two bits

•
$$a_0 + b_0$$

• How many outputs do we need?

 Two: one "output" bit, and one "carry" bit


A 4-bit adder

- Suppose we are adding two 4-bit numbers
 - $a_3a_2a_1a_0 + b_3b_2b_1b_0$
- We can construct a 4-bit adder using the 1-bit adder we just developed...


A 4-bit adder

Suppose we are adding two 4-bit numbers


Multiplexors

- A multiplexor (or MUX) selects one of several data inputs based on a control input
- E.g., a single-bit multiplexor
 - If s is 0 then out will equal a
 - If s is 1 then out will equal b


4-way multiplexor

- Can have more than just two inputs...
 - If s_0 is 0 and s_1 is 0 then out will equal a
 - If s_0 is 0 and s_1 is 1 then out will equal b
 - If s_0 is 1 and s_1 is 0 then out will equal c
 - If s_0 is 1 and s_1 is 1 then out will equal d


Word-level multiplexors

- Can also choose an entire word, not just one bit
 - A, B, C, D, and OUT represent 32-bit words
 - s₀ and s₁ select one of the words


Memory


- Combinational circuits do not store information
 - They generate output based on their input
 - Do not have state
- Let's consider two classes of memory devices
 - Clocked registers
 - Random-access memories

Clocked registers

- Clocked registers (or registers) store individual bits or words
- A clock signal controls loading value into a register
- Note: slightly different meaning of word register
 - •In hardware: *register* is storage directly connected to rest of circuit by its input and output wires
 - In machine-level programming: *register* refers to small collection of addressable words in the CPU
 - Program registers can be implemented with hardware registers


Register

- Register output is the current register state
- When clock rises, values at register input is captured, and becomes new state


Register

- Register output is the current register state
- When clock rises, values at register input is captured, and becomes new state


Register file

- A register file has multiple registers
 - Can perform simultaneous reads and writes
- E.g.,
 - Two read ports A and B
 - SrcA selects one of the registers, the contents of which are output on ValA
 - E.g., SrcA set to **011** selects program register **%ebx**
 - One write port W
 - DstW selects one of the registers, the contents of which are overwritten with ValW on the clock rise


Data memory

- For the moment, let's assume a simple model for main memory
 - Specify an Address
 - If read?=1 then contents of address will be on DataOut
 - If write?=1 then contents of address will be set to DataIn on clock rise
- Memory is more complicated than this
 - We will see more about memory later in the course


How do they fit together?

Suppose we encode instruction
 add %ebx, %edx
 as bytes 0x6032

%edx

%ebx


Stephen Chong, Harvard University

Addition

instruction

Today

- Processor architecture
 - Logic gates
 - Adders and multiplexors
 - Registers
 - Instruction set encoding
 - A sequential processor
 - Pipelining
 - CISC vs RISC

Instruction Set Architectures

- Many different instructions, even in a simple ISA
 - Move instructions
 - Different variants: to and from register, from memory to register, from register to memory
 - Arithmetic/logical instructions
 - add, sub, and, xor, ...
 - Control flow instructions
 - jmp, jz, jle, jl, ...
 - call, ret
 - •
- What instructions are in the ISA influence how we can implement the ISA
- We'll consider a simple instruction set: Y86
 - Described in text book; a simplification of x86

Instruction encoding

Machine instructions are encoded as bytes


```
% objdump -d scshell
 55
 %ebp
 8048404:
 push
 89 e5
 8048405:
 %esp,%ebp
 mov
 8048407: 83 ec 14
 $0x14,%esp
 sub
 804840a: c7 45 fc 00 00 00 00
 movl
 $0x0,-0x4(\%ebp)
 8048411: eb 2a
 804843d
 jmp
 8b 15 4c 97 04 08
 8048413:
 0x804974c,%edx
 mov
 8048419:
 8b 45 fc
 -0x4(\%ebp), %eax
 MOV
 8d 04 02
 (%edx,%eax,1),%eax
 804841c:
 lea
 0f b6 10
 804841f:
 movzbl (%eax),%edx
 8048422:
 8b 45 08
 0x8(%ebp),%eax
 mov
 0f b6 00
 8048425:
 movzbl (%eax),%eax
 8048428:
 %al,%dl
 38 c2
 cmp
 804842a:
 74 09
 8048435
 je
```

Instruction encoding

- Machine instructions are encoded as bytes
- How instructions are encoded affects how we implement an ISA
- We use a variable length encoding
 - Different instructions may take a different number of bytes
 - x86 is a variable length encoding
 - More compact representation that fixed length, but more complex to figure out the address of the next instruction

Instruction encoding

- Initial byte specifies instruction type
 - High-order nibble indicates code, and loworder nibble indicates function
 - E.g., 60 is addl, 61 is subl
- Registers are identified using 4 bits


Sequential processor

- Let's first try a processor that executes one instruction each clock cycle
 - Requires a long clock cycle (why?) ⇒ inefficient
 - We will improve performance soon…
- Break each instruction up into 6 stages
 - Uniform structure simplifies implementation
 - Not every instruction will have each stage

Fetch

Read bytes of instruction from memory

Decode

Reads up to two operands from the register file

Execute

Perform arithmetic/logic operation

(includes computing effective address of memory reference, incrementing or decrementing stack pointer, testing condition codes for branch conditions, ...)

Memory

Read or write data to/from memory

Write back


Writes up to two results to the register file

PC update

Set PC to address of next instruction


PC

	1	Memo
Stage	OPI rA, rB	
Fetch	icode:ifun ← M ₁ [PC] rA:rB ← M ₁ [PC+1] valP ← PC + 2	Execu
Decode	valA ← R[rA] valB ← R[rB]	
Execute	valE ← valB OP valA Set CC	Deco
Memory		
Write back	R[rB] ← valE	Fetch
PC update	PC ← valP	


PC

Stage	rrmovl rA, rB	Memory
Fetch	icode:ifun ← M ₁ [PC] rA:rB ← M ₁ [PC+1] valP ← PC + 2	Execute
Decode	valA ← R[rA]	
Execute	valE ← valA	Decode
Memory		
Write back	R[rB] ← valE	Fetch -
PC update	PC ← valP	


Stage	mrmovl C(rB), rA
Fetch	icode:ifun ← M₁[PC]
	$rA:rB \leftarrow M_1[PC+1]$
	$valC \leftarrow M_4[PC+2]$
	valP ← PC + 6
Decode	valB ← R[rB]
Execute	valE ← valB + valC
Memory	valM ← M₄[valE]
Write back	R[rA] ← valM
PC update	PC ← valP


Uniform structure of instructions simplifies implementation!


E


Hardware structure


- Processing is performed by hardware units associated with the different stages
- Clock cycle needs to be long enough that signal can propagate throughout all units


① Beginning of cycle 3


2 End of cycle 3


③ Beginning of cycle 4


4 End of cycle 4


Inefficient!

- Because cycle has to be long enough for signal to propagate, hardware units are often idle!
 - Only one instruction is executed at a time


Pipelining

- But we can start on next instruction while previous instruction is still processing
- This is know as pipelining:
 - Task to be performed is divided into discrete stages
 - Multiple tasks can be worked on at same time, each in a different stage
 - E.g., Car wash
 - Suppose 3 stages: Suds, Rinse, and Polish
- Pipelining increases throughput of system
 - Number of tasks per unit time is higher
- Pipelining may increase latency
 - Any one task may take longer than if no pipeline used

Pipelining

Time


- Clock can be much faster
 - Needs to be long enough for signal to propagate through a single stage
- In order to achieve pipelining, need to add hardware registers between the hardware units
 - Overhead of these registers limits how deep a pipeline can be

Example

```
int * arr;
int prod_array(int n) {
 int i, result=1;
 for (i = 0; i < n; i++) {
 result *= arr[i];
 }
 return result;
}</pre>
```

```
# Main body of loop
.L56:
 imull arr(%edx), %eax
 addl $4, %edx
 cmpl %edx, %ecx
 jne .L56
```

Example


```
# Main body of loop
.L56:
imull arr(%edx), %eax
addl $4, %edx
cmpl %edx, %ecx
jne .L56
```

- cmpl needs to read %edx, which isn't written until the write-back stage of addl \$4, %edx!
 - One solution: Insert "bubble" in the pipeline, waiting until results are available
 - Also known as stalling
- What PC should be used for next iteration?
 - Result not available until Update PC stage of jne
- Other hazards can also complicate pipeline operation

More efficient pipelines

• Instead of inserting bubbles into pipeline, can we do better?

Forwarding results

 Instead of waiting for write-back stage of previous instruction, previous instruction passes result directly to next instruction

Branch prediction

- Instead of waiting to know next PC, predict what it will be and start executing
- May be wrong: need to be able to throw away speculative execution
- Modern branch prediction techniques have very good prediction rates:
 90%+

Out-of-order execution

- Re-ordering instructions can reduce stalling
- Processor may execute instructions in different order than specified

Today

- Processor architecture
 - Logic gates
 - Adders and multiplexors
 - Registers
 - Instruction set encoding
 - A sequential processor
 - Pipelining
 - CISC vs RISC

CISC vs RISC

- CISC ("sisk"): Complex Instruction Set Computer
- RISC ("risk"): Reduced Instruction Set Computer
- Different philosophies regarding the design (and implementation) of ISAs

CISC vs RISC

- CISC ("sisk"): Complex Instruction Set Computer
 - Historically first
 - Large instruction sets (x86 has several hundred)
 - Specialized instructions for high-level tasks
 - Instructions that are closer to what applications are wanting to do
 - Can provide hardware support for application-specific instructions
 - ▶ E.g., x86 contains instructions such as LOOPZ *label*, which decrements %cx (without modifying flags) and jumps to label if %cx is non-zero
 - Presents a clean interface to programmer
 - Hides implementation details such as pipelining

CISC vs RISC

- RISC ("risk"): Reduced Instruction Set Computer
 - Philosophy developed in early 1980s
 - Small, simple, instruction sets (typically <100)
 - E.g., may have only base+displacement memory addressing
 - E.g., memory access only via load and store; ALU operations need register operands
 - E.g., no condition codes, only explicit test instructions
 - Often fixed length encodings for instructions
 - Leads to simple, efficient implementation
 - Reveals implementation details to programmer (e.g., pipe-lining)
 - E.g., certain instruction sequences may be prohibited
 - E.g., jump instruction may not take effect until after following instruction
 - ▶ Compiler must be aware of these restrictions, and can use them to optimize performance
 - ARM (originally "Acorn RISC Machine") widely used in embedded devices

Modern computers

- In most settings, neither CISC nor RISC clearly better
- RISC machines
 - Exposing implementation details made it difficult to use them, and difficult to evolve the ISA
 - Added more instructions
- CISC machines
 - Take advantage of RISC-like pipelines
 - Essentially translate CISC instructions into simpler RISC-like instructions
 - E.g., addl %eax, 8(%esp) broken up into a load from memory, followed by an addition, followed by a store to memory

Next Lecture

- Program optimizations
 - How to greatly improve the performance of your C programs with some simple changes
- Code motion
- Strength reduction
- Common subexpression elimination
- Loop unrolling
- Tail recursion