

COMPUTER ARCHITECTURES

Instruction set architectures

Gábor Horváth, ghorvath@hit.bme.hu

Budapest, 04/27/2023

INSTRUCTION SET ARCHITECTURES

- Every processor has
 - Instruction Set Architecture (ISA)
 - A kind of programming interface
- Parts of ISA:
 - List of supported instructions
 - List of supported data types
 - Registers
 - Addressing modes
 - Flags
 - How to communicate with I/O devices
 - Interrupt and exception handling
 - Etc.

PROPERTIES OF THE INSTRUCTIONS

- "Parts" of an instruction:
 - Code of the operation
 - Values/addresses of operands
 - Address where the result is stored
 - Pointer to the next instruction

- For simplicity:
 - Pointer to the next instruction is unnecessary
 - The next instruction is always the next one in the memory
 - Number of operands
 - Support for 3 operands: R1 ← R2 + R3
 - Support for 2 operands: R1 ← R1 + R2
 - Support for 1 operands: ADD R1

PROPERTIES OF THE INSTRUCTIONS

- Instruction types:
 - Data movement

```
R1\leftarrow R2, R1\leftarrow MEM[100], R1\leftarrow 42, MEM[100]\leftarrow R1, MEM[100]\leftarrow 42
```

- Arithmetic-logic operations

$$R1 \leftarrow R2+R3$$
, $R1 \leftarrow MEM[100]*42$, $MEM[100] \leftarrow R1 & R2$

Control flow operations:

```
JUMP -42, JUMP +28 IF R1==R2, CALL proc, RETURN
```

Stack operations

```
PUSH R1, PUSH 42, R2 ~ POP
```

I/O operations

$$IO[42] \leftarrow R1, R1 \leftarrow IO[42]$$

Transcendent operations

```
R2 \( \text{SIN R1, R2 } \( \text{SQRT 42} \)
```

- Etc.

ADDRESSING MODES

- Determines, where the operand is located
- Possible locations:
 - embedded in the instruction (immediate)
 - in a register
 - in the memory

Addressing mode	Example
Register	R1 ← R2 + R3
Immediate	R1 ← R2 + 42
Direct	R1 ← R2 + MEM[42]
Register indirect	$R1 \leftarrow R2 + MEM[R3]$
Indirect with offset	$R1 \leftarrow R2 + MEM[R3+42]$
Memory indirect	R1 ← R2 + MEM[MEM[R3]]
Indexed	$R1 \leftarrow R2 + MEM[R3+R4]$

CONTROL-FLOW OPERATIONS

- Typically relative addressing, e.g. JUMP -28
- 3 possible implementations of conditional branches:
 - With condition codes:

- With condition registers:

- "Compare and jump":
JUMP label IF R1 > R2

BRANCH PREDICATION

Predicates: instructions with conditions

- Predicate registers: 1-bit registers (P2 in the example)
- Setting the predicate registers: by comparison instructions

PROPERTIES OF THE INSTRUCTIONS

- The instructions are stored with a binary encoding
- Based on the length of the encoded instructions we have:
 - Fixed length encoding
 - Variable length encoding

Fixed:	Opcode	Operand addr ₁	Operand addr ₂	Operand addr ₃	
Variable:	Opcode	Operand addr ₁	Operand addr ₂		Operand addr _n

ASSEMBLY PROGRAMMING

- Low-level programming:
 - Manual encoding of the instructions is inconvenient
 - Binary coded instructions are not for human use
 - Tool: assembly programming
- Assembly
 - The lowest level programming language
 - The text representation of the machine level instructions
 - 1 assembly "instruction" → 1 machine level instruction
- Assembler: creates machine code from assembly
- It is different for every instruction set architecture

ENCODING THE INSTRUCTIONS

ENCODING THE INSTRUCTIONS

- The CPU of the Terminator: MOS-6502 (like the CPU of Apple II)
 (the cheapest CPU between 1975 and 1980: it costed sixth the price of the Intel and Motorola CPU-s at the same level of performance)
- The Terminator runs an example code of the Nibble magazine

ENCODING THE INSTRUCTIONS

EXAMPLE FOR INSTRUCTION CODING (X86)

ADD ECX, EAX

(we write it: ECX ← ECX + EAX)

ADD EDI, [EBX]

(we write it: EDI ← EDI + MEM[EBX])

1 = Add R/M field to a register given in REG

EXAMPLE FOR INSTRUCTION CODING (X86)

ADD EBX, 23423765 (we write it: EBX ← EBX + 23423765)

• = 81 C3 15 6B 65 01 (ASCII: Qü§ke ⊙)

FURTHER PROPERTIES OF INSTRUCTION SETS

- Byte order:
 - Little endian: numbers start with the least significant byte
 - Big endian: numbers start with the most significant byte
 - Bi endian: can be selected (HW or SW)
 - Example: 23423765 (=1656B15)
 - Little endian: 15 6B 65 01
 - Big endian: 01 65 6B 15
- Ways of communicating with I/O devices:
 - Separate instructions for I/O
 - Memory mapped

RISC VS. CISC

Typical in the 70's:

- a large number of instructions
- complex instructions

Motivations:

- Memory was slow with complex instructions, the processor got more work with a single memory operation
- Memory was expensive a single instruction describes more work for the processor
- Compilers were very basic that time. The processor had a "high level" like instruction set to allow easy assembly programming.
- This is the CISC (Complex Instruction Set Computer) philosophy

Features:

- Easy to use instructions
- Register-memory instructions (pl. R1 ← R2 + MEM[42])
- Redundancy
- Several addressing modes
- Variable length instruction encoding
- The execution time of the various instructions is different

RISC VS. CISC

- Typical CPU design trends in the 80's and 90's:
 - The number of instructions is as small as possible
 - The instructions are very basic
- Motivations:
 - To simplify the design of the CPU-s
 - The simpler CPU design allows more efficient implementation
- This is the RISC (Reduced Instruction Set Computing) philosophy
- Features:
 - Simple, elementary instructions, avoiding redundance
 - Load-Store and register-register operations
 - instead of R1←R2+MEM[42] we have R3←MEM[42]; R1←R2+R3.
 - Only a few addressing modes are available
 - Fixed instruction encoding
 - Execution time of the instructions usually takes only 1 cycle

- Comparison:
 - CISC: dense
 - The program is smaller
 - RISC: simple
 - Less design bugs
 - The IC is smaller
 - It consumes less energy
 - Better yield when manufacturing it
 - There is a lot of space left on the IC allowing the integration of further devices onto the same silicon
 - CISC: a small number of registers vs. RISC: much more registers

Some important instruction set architectures

x86

- First appearance: 1971, Intel 8086
- 1981: The Intel 8088 is selected as the CPU of the IBM PC
- Originally it was a 16 bit ISA, but has been extended to 32 and 64 bit later
- Nowadays it is used both in high-performance servers and low-power mobile devices
- A very obsolete ISA, but the demand for software compatibility keeps it alive for >50 years
- Intel has spent most of its profit to develop more efficient semiconductor production technology

ARM

- First implementation: 1987
- The most wide-spread ISA all over the world
- It is 32 bit right from the beginning (extension to 64 bit is in the works)
- This ISA is very carefully designed, easy to implement
 - Can be implemented with only 30.000 transistors!
- ARM does not manufacture CPUs
 - The ISA can be licensed
 - ARM designs CPUs, that can be licensed as well (ARM Cortex family)
- Primary goals: simplicity, energy efficiency (not the raw computational power)

POWER

- Defined in 1991 by IBM, Apple and Motorola
- Goal: to surpass the computational performance of x86
- They succeeded:
 - Huge memory and I/O bandwidth
 - 2014: 5 GHz, 12 cores, 8 threads/core (POWER8)
- Did not get popular in PCs
- But it got popular in workstations and servers
- ... and all prev. gen. game consols used POWER processors! (Microsoft XBox 360, Sony PlayStation 3, Nintendo Wii)

SPARC

- 1987, SUN
- 64 bit from the beginning
- Open platform!
- The design of UltraSPARC T1 and T2 can be accessed by anybody (at VeriLog level)
- Still in production (now by Oracle)
 - 2013: SPARC T5: 16 cores, 8 threads/core, 3.6 GHz, etc.
 - 2016: SPARC M7: 4.13 GHz, 32 cores, 8 threads/core (256 threads!)
- In 2017, the 7th most powerful computer is SPARC based (and it is the first without GPU)

THE PAST

Alpha (DEC, 1992)

- 64 bit from the beginning
- Extremely innovative:
 - 21164: the first CPU with a big cache integrated with the CPU
 - 21264: the first CPU with both high frequency and out-of-order execution
 - 21364: the first CPU with integrated memory controller
 - 21464: supposed to be the first multi-thread CPU (but the project was stopped meanwhile)
- Extremely strong floating point unit
- 21264 @ 833 MHz > 3x Pentium III @ 1 GHz!
- Hand-made design
- Canceled when Compaq acquired DEC

PA-RISC (1986, HP)

- First 32, later 64 bit CPUs
- Extremely strong floating point unit
- PA-8600 @ 552 MHz > 2x Pentium III @ 1 GHz!
- Canceled when HP started to develop the Itanium processors with Intel

IA-64 (Itanium)

- 1994, joint development of HP & Intel
- Huge interest from the press, very costly development
- First implementation: 2001, disappointing performance, sold only few thousand
- Supposed to be compatible with x86: succeeded, but it can reach only the level of a Pentium clocked at 100MHz...
- Problem: it needs a special compiler to utilize its abilities, they did not count with the difficulties of developing such compiler
- Still developed and manufactured, sold only 55.000 between 2001-2007
- Most big companies stopped supporting it
 - 2008: Microsoft
 - 2011: Oracle
- 2018: Intel announced to finish the production (till 2021)

COMPARISON

	x86	ARM	PowerPC	SPARC
Number of bits	64	32	64	64
Year introduced	1978	1983	1991	1985
Num of operands	2	3	3	3
Instruction style	Reg-mem	Reg-reg	Reg-reg	Reg-reg
CISC vs. RISC	CISC	RISC	RISC	RISC
Num of registers	8/16	16	32	32
Instruction coding	Variable (1-17)	Fixed (4)	Fixed (4 – com.)	Fixed (4)
Conditional instr.	Condition code	Condition code	Condition code	Condition code
Byte order	Little	Big	Big/Bi	Bi
Addressing modes	5	6	4	2
Branch predication	No	Yes	No	No

COMPARISON

	m68k	Alpha	PA-RISC	Itanium
Number of bits	32	64	64	64
Year introduced	1979	1992	1986	2001
Num of operands	2	3	3	3
Instruction style	Reg-mem	Reg-reg	Reg-reg	Reg-reg
CISC vs. RISC	CISC	RISC	RISC	EPIC
Num of registers	16	32	32	128
Instruction coding	Variable (2-22)	Fixed (4)	Fixed (4)	Fixed (16)
Conditional instr.	Condition code	Condition reg.	Compare & jump	?
Byte order	Big	Bi	Big	Bi
Addressing modes	9	1	5	?
Branch predication	No	No	No	Yes

