Microprocessors Introduction

Virendra Singh

Associate Professor

Computer Architecture and Dependable Systems Lab

Department of Electrical Engineering

Indian Institute of Technology Bombay

http://www.ee.iitb.ac.in/~viren/

E-mail: viren@ee.iitb.ac.in

EE-309: Microprocessors


Course Outline

- ISA & 8085 Architectures [1 week]
- * 8051 Architecture & Programming [2 Weeks]
- Device Interfacing [2 weeks]
- ISA and CISC Processor Design [3 Weeks]
- RISC Processor Design [3 Weeks]
- Pipelined Design [2 Weeks]
- Memory System Design [1 Week]


What is This Course About?


Coordination of many levels of abstraction


Running Program on Processor

Architecture --> Implementation --> Realization

Compiler Designer Processor Designer Chip Designer

EE-309@IITB


INSTRUCTION SET ARCHITECTURE


Instruction Set Architecture


• Instruction set architecture is the structure of a computer that a machine language programmer must understand to write a correct (timing independent) program for that machine.

 The instruction set architecture is also the machine description that a hardware designer must understand to design a correct implementation of the computer.


Instruction Set Architecture (ISA)


Interface Design

A good interface:

- Lasts through many implementations (portability, compatibility)
- Is used in many different ways (generality)
- Provides convenient functionality to higher levels
- > Permits an *efficient* implementation at lower levels


Evolution of Instruction Sets

- Major advances in computer architecture are typically associated with landmark instruction set designs
 - Ex: Stack vs GPR (System 360)
- Design decisions must take into account:
 - > technology
 - > machine organization
 - programming languages
 - > compiler technology
 - operating systems
- And they in turn influence these


What Are the Components of an ISA?

- Sometimes known as The Programmer's Model of the machine
- Storage cells
 - General and special purpose registers in the CPU
 - Many general purpose cells of same size in memory
 - Storage associated with I/O devices
- The machine instruction set
 - The instruction set is the entire repertoire of machine operations
 - Makes use of storage cells, formats, and results of the fetch/ execute cycle
 - > i.e., register transfers


What Are the Components of an ISA?

- The instruction format
 - > Size and meaning of fields within the instruction

- The nature of the fetch-execute cycle
 - ➤ Things that are done before the operation code is known


Instruction

C Statement

```
f = (g+h) - (i+j)
```

> Assembly instructions

```
add t0, g, h
add t1, l, j
sub f, t0, t1
```

 Opcode/mnemonic, operand, source/ destination


Why not Bigger Instructions?

- Why not "f = (g+h) (i+j)" as one instruction?
- Church's thesis: A very primitive computer can compute anything that a fancy computer can compute – you need only logical functions, read and write to memory, and data dependent decisions
- Therefore, ISA selection is for practical reasons
 - Performance and cost not computability
- Regularity tends to improve both
 - E.g, H/W to handle arbitrary number of operands is complex and slow, and UNNECESSARY


What Must an Instruction Specify?

Data Flow
←——

- Which operation to perform add r0, r1, r3
 - Ans: Op code: add, load, branch, etc.
- Where to find the operands: add r0, <u>r1, r3</u>
 - In CPU registers, memory cells, I/O locations, or part of instruction
- Place to store result add <u>r0</u>, r1, r3
 - Again CPU register or memory cell


What Must an Instruction Specify?

- Location of next instruction
- add r0, r1, r3 br endloop


- Almost always memory cell pointed to by program counter—PC
- Sometimes there is no operand, or no result, or no next instruction. Can you think of examples?


Instructions Can Be Divided into 3 Classes

- Data movement instructions
 - Move data from a memory location or register to another memory location or register without changing its form
 - <u>Load</u>—source is memory and destination is register
 - <u>Store</u>—source is register and destination is memory
- Arithmetic and logic (ALU) instructions
 - Change the form of one or more operands to produce a result stored in another location
 - Add, Sub, Shift, etc.
- Branch instructions (control flow instructions)
 - Alter the normal flow of control from executing the next instruction in sequence
 - <u>Br Loc, Brz Loc2</u>,—unconditional or conditional branches


ISA Classification

- Type of internal storage in a processor is the most basic differentiator
 - Stack Architecture
 - > Accumulator Architecture
 - General Purpose Register Architecture
 - Memory-Memory Architecture


Basic Machine Organizations


Source: CA: A quantitative approach


Stack Architectures

• Instruction set:

```
add, sub, mult, div, . . . push A, pop A
```

• Example: A*B - (A+C*B)


```
push A
push B
mul
push A
push C
```

push B

mul

add

sub


Stacks: Pros and Cons

Pros

- Good code density (implicit operand addressing > top of stack)
- Low hardware requirements
- Easy to write a simpler compiler for stack architectures

Cons

- Stack becomes the bottleneck
- Data is not always at the top of stack when need, so additional instructions like TOP and SWAP are needed
- Difficult to write an optimizing compiler for stack architectures


Thank You


