Computer Architecture and Operating System

Prof. Indranil Sengupta

Department of Computer Science and Engineering

IIT Kharagpur

RISC and CISC Architecture

Broad Classification

- Computer architectures have evolved over the years.
 - Features that were developed for mainframes and supercomputers in the 1960s and 1970s have started to appear on a regular basis on later generation microprocessors.
- Two broad classifications of ISA:
 - Complex Instruction Set Computer (CISC)
 - Reduced Instruction Set Computer (RISC)

23/01/24

Computer Architecture and Operating System (CS3170

CISC versus RISC Architectures

- Complex Instruction Set Computer (CISC)
 - More traditional approach.
 - Main features:
 - Complex instruction set
 - Large number of addressing modes (R-R, R-M, M-M, indexed, indirect, etc.)
 - Special-purpose registers and Flags (sign, zero, carry, overflow, etc.)
 - · Variable-length instructions / Complex instruction encoding
 - · Ease of mapping high-level language statements to machine instructions
 - Instruction decoding / control unit design more complex
 - · Pipeline implementation quite complex

23/01/2

Computer Architecture and Operating System (CS3170

• CISC Examples:

IBM 360/370 (1960-70)
 VAX-11/780 (1970-80)

• Intel x86 / Pentium (1985-present)

Only CISC instruction set that survived over generations.

- Desktop PC's / Laptops use these.
- The volume of chips manufactured is so high that there is enough motivation to pay the extra design cost.
- Sufficient hardware resources available today to translate from CISC to RISC internally.

23/01/24

Computer Architecture and Operating System (CS3170

Reduced Instruction Set Computer (RISC)

- Very widely used among many manufacturers today.
- Also referred to as Load-Store Architecture.
 - Only LOAD and STORE instructions access memory.
 - All other instructions operate on processor registers.
- Main features:
 - Simple architecture for the sake of efficient pipelining.
 - Simple instruction set with very few addressing modes.
 - Large number of general-purpose registers; very few special-purpose.
 - Instruction length and encoding uniform for easy instruction decoding.
 - Compiler assisted scheduling of pipeline for improved performance.

23/01/24

Computer Architecture and Operating System (CS3170

- RISC Examples:
 - CDC 6600 (1964)
 - MIPS family (1980-90)
 - SPARC
 - ARM microcontroller family
 - RISC-V

- Almost all the computers today use a RISC based pipeline for efficient implementation.
 - RISC based computers use compilers to translate into RISC instructions.
 - CISC based computers (e.g. x86) use hardware to translate into RISC instructions.

23/01/24

Computer Architecture and Operating System (CS3170

Results of a Comparative Study

- A quantitative comparison of VAX 8700 (a CISC machine) and MIPS M2000 (a RISC machine) with comparable organizations was carried out in 1991.
- Some findings:
 - MIPS required execution of about twice the number of instructions as compared to VAX.
 - Cycles Per Instructions (CPI) for VAX was about six times larger than that of MIPS.
 - Hence, MIPS had three times the performance of VAX.
 - Also, much less hardware is required to build MIPS as compared to VAX.

23/01/24

Computer Architecture and Operating System (CS3170

MIPS32 Architecture: A Case Study

MIPS32 Architecture

- As a case study of RISC ISA, we shall be considering the MIPS32 architecture.
 - Look into the instruction set and instruction encoding in detail.
 - Design the data path of the MIPS32 architecture, and also look into the control unit design issues.
 - Extend the basic data path of MIPS32 to a pipeline architecture, and discuss some of the issues therein.

23/01/2

Computer Architecture and Operating System (CS3170

MIPS32 CPU Registers

- The MIPS32 ISA defines the following CPU registers that are visible to the machine/assembly language programmer.
 - a) 32, 32-bit general purpose registers (GPRs), R0 to R31.
 - b) A special-purpose 32-bit program counter (PC).
 - Points to the next instruction in memory to be fetched and executed.
 - Not directly visible to the programmer.
 - Affected only indirectly by certain instructions (like branch, call, etc.)
 - c) A pair of 32-bit special-purpose registers HI and LO, which are used to hold the results of multiply, divide, and multiply-accumulate instructions.

23/01/24

Computer Architecture and Operating System (CS3170

11

- Some common registers are missing in MIPS32.
 - Stack Pointer (SP) register, which helps in maintaining a stack in main memory.
 - Any of the GPRs can be used as the stack pointer.
 - No separate PUSH, POP, CALL and RET instructions.
 - Index Register (IX), which helps in accessing memory words sequentially in memory.
 - Any of the GPRs can be used as an index register.
 - *Flag registers* (like ZERO, SIGN, CARRY, OVERFLOW) that keeps track of the results of arithmetic and logical operations.
 - Maintains flags in registers, to avoid problems in pipeline implementation.

23/01/24

Computer Architecture and Operating System (CS3170

Two of the GPRs have assigned functions:

- a) R0 is hard-wired to a value of zero.
 - Can be used as the target register for any instruction whose result is to be discarded.
 - Can also be used as a source when a zero value is needed.
- b) R31 is used to store the return address when a function call is made.
 - Used by the jump-and-link and branch-and-link instructions like JAL, BLTZAL, BGEZAL, etc.
 - Can also be used as a normal register.

23/01/24

omputer Architecture and Operating System (CS3170)

13

Some Examples

LD R4, 50(R3) // R4 = Mem[50+R3] ADD R2, R1, R4 // R2 = R1 + R4 SD 54(R3), R2 // Mem[54+R3] = R2

ADD R2, R5, R0 // R2 = R5

MAIN: ADDI R1, R0, 35 // R1 = 35

ADDI R2, R0, 56 // R2 = 56

JAL GCD

••••

GCD: // Find GCD of R1 & R2

JR R31

/01/24

How are the HI and LO registers used?

- During a multiply operation, the HI and LO registers store the product of an integer multiply.
 - HI denotes the high-order 32 bits, and LO denotes the low-order 32 bits.
- During a multiply-add or multiply-subtract operation, the HI and LO registers store the result of the integer multiply-add or multiplysubtract.
- During a division, the HI and LO registers store the quotient (in LO) and remainder (in HI) of integer divide.

23/01/24

omputer Architecture and Operating System (CS31702

15

Some MIPS32 Assembly Language Conventions

- The integer registers of MIPS32 can be accessed as R0..R31 or r0..r31 in an assembly language program.
- Several assemblers and simulators are available in the public domain (like QtSPIM) that follow some specific conventions.
 - These conventions have become like a *de facto* standard when we write assembly language programs for MIPS32.
 - Basically some alternate names are used for the registers to indicate their intended usage.

23/01/24

Computer Architecture and Operating System (CS3170)

Register name	Register number	Usage
\$zero	R0	Constant zero

Used to represent the constant zero value, wherever required in a program.

23/01/24

imputer Architecture and Operating System (CS31702)

Register name	Register number	Usage
\$at	R1	Reserved for assembler

May be used as temporary register during macro expansion by assembler.

 Assembler provides an extension to the MIPS32 instruction set that are converted to standard MIPS32 instructions. Example: Load Address instruction used to initialize pointers

la R5,addr

lui \$at,Upper-16-bits-of-addr

ori R5, \$at, Lower-16-bits-of-addr

23/01/24

Computer Architecture and Operating System (CS3170

Register name	Register number	Usage
\$v0	R2	Result of function, or for expression evaluation
\$v1	R3	Result of function, or for expression evaluation

May be used for up to two function return values, and also as temporary registers during expression evaluation.

23/01/24

nputer Architecture and Operating System (CS31702

19

Register name	Register number	Usage
\$a0	R4	Argument 1
\$a1	R5	Argument 2
\$a2	R6	Argument 3
\$a3	R7	Argument 3

May be used to pass up to four arguments to functions.

23/01/2

Computer Architecture and Operating System (CS3170

R8 R9 R10 R11	Temporary (not preserved across call) Temporary (not preserved across call) Temporary (not preserved across call)	
R10	Temporary (not preserved across call)	
R11	Tomporary (not procoryed across call)	
	Temporary (not preserved across call)	
R12 Ma	y be used as temporary variables in programs.	
D12	ese registers might get modified when some	
	functions are called (other than user-written functions).	
R15 fun		
R24	Temporary (not preserved across call)	
R25	Temporary (not preserved across call)	
	R13 The fun fun fun R15 R24	

Register name	Register numbe	er Usage	
\$s0	R16	Temporary (preserved across call)	
\$s1	R17	Temporary (preserved across call)	
\$s 2	R18	Temporary (preserved across call)	
\$s3	R19	Temporary (preserved across call)	
\$s 4	R20	Temporary (preserved across call)	
\$s5	R21	Temporary (preserved across call)	
\$s6	R22	May be used as temporary variables in programs.	
\$s7	R23	R23 These registers do not get modified across	
	L	function calls.	
3/01/24	Computer Architecture and Operating System (CS31702)		

Register name	Register number	Usage
\$gp	R28	Pointer to global area
\$sp	R29	Stack pointer
\$fp	R30	Frame pointer
\$ra	R31	Return address (used by function call)

These registers are used for a variety of pointers:

- Global area: points to the memory address from where the global variables are allocated space.
- Stack pointer: points to the top of the stack in memory.
- Frame pointer: points to the activation record in stack.
- Return address: used while returning from a function.

23/01/24

omputer Architecture and Operating System (CS31702

2

Register name	Register number	Usage
\$k0	R26	Reserved for OS kernel
\$k1	R27	Reserved for OS kernel

These registers are supposed to be used by the OS kernel in a real computer system.

It is highly recommended not to use these registers.

23/01/2

Computer Architecture and Operating System (CS3170