RISC Vs CISC, Harvard v/s Van Neumann


CISC Architecture

The simplest way to examine the advantages and disadvantages of RISC architecture is by contrasting it with it's predecessor: CISC (Complex Instruction Set Computers) architecture.

Multiplying Two numbers in

Memory


 On the right is a diagram representing the storage scheme for a generic computer. The main memory is divided into locations numbered from (row) 1: (column) 1 to (row) 6: (column) 4.


Multiplying Two numbers in

Memory


 The execution unit is responsible for carrying out all computations. However, the execution unit can only operate on data that has been loaded into one of the six registers (A, B, C, D, E, or


Multiplying Two numbers in

Memory

Let's say we want to find the product of two numbers - one stored in location 2:3 and another stored in location 5:2 - and then store the product back in the location 2:3.


- The primary goal of CISC architecture is to complete a task in as few lines of assembly as possible.
- This is achieved by building processor hardware that is capable of understanding and executing a series of operations.

- For this particular task, a CISC processor would come prepared with a specific instruction (we'll call it "MULT").
- When executed, this instruction loads the two values into separate registers, multiplies the operands in the execution unit, and then stores the product in the appropriate register.
- Thus, the entire task of multiplying two numbers can be completed with one instruction:

MULT 2:3, 5:2

- MULT is what is known as a "complex instruction."
- It operates directly on the computer's memory banks and does not require the programmer to explicitly call any loading or storing functions.
- It closely resembles a command in a higher level language.
- □ For instance, if we let "a" represent the value of 2:3 and "b" represent the value of 5:2, then this command is identical to the C statement "a = a * b."

- One of the primary advantages of this system is that the compiler has to do very little work to translate a high-level language statement into assembly.
- Because the length of the code is relatively short, very little RAM is required to store instructions.
- The emphasis is put on building complex instructions directly into the hardware.

- RISC processors only use simple instructions that can be executed within one clock cycle.
- Thus, the "MULT" command described above could be divided into three separate commands: "LOAD," which moves data from the memory bank to a register, "PROD," which finds the product of two operands located within the registers, and "STORE," which moves data from a register to the memory banks.

In order to perform the exact series of steps described in the CISC approach, a programmer would need to code four lines of assembly:

LOAD A, 2:3 LOAD B, 5:2 PROD A, B STORE 2:3, A

- At first, this may seem like a much less efficient way of completing the operation.
- Because there are more lines of code, more RAM is needed to store the assembly level instructions.
- The compiler must also perform more work to convert a high-level language statement into code of this form.

- However, the RISC strategy also brings some very important advantages.
- Because each instruction requires only one clock cycle to execute, the entire program will execute in approximately the same amount of time as the multi-cycle "MULT" command.
- These RISC "reduced instructions" require less transistors of hardware space than the complex instructions, leaving more room for general purpose registers.
- Because all of the instructions execute in a uniform amount of time (i.e. one clock), pipelining is possible.

CISC

RISC

1.Emphasis on hardware

1.Emphasis on software

2.Includes multi-clock complex instructions

2.Single-clock, reduced instruction only

3.Memory-to-memory: "LOAD" and "STORE" incorporated in instructions

3.Register to register: "LOAD" and "STORE" are independent instructions

4.Small code sizes, high cycles per second

4.Low cycles per second, large code sizes

5. Transistors used for storing complex instructions


5. Spends more transistors on memory registers

Harvard Architecture

The name Harvard
 Architecture comes
 from the Harvard Mark
 I relay-based
 computer.

□ The Harvard architecture is a computer architecture

with physically separate storage and signal pathways for instructions and data.


Harvard Architecture

- In other words, it physically separate signals and storage for code/program and data memory.
- It is possible to access program memory and data memory simultaneously.
- Typically, code (or program) memory is read-only and data memory is read- write.
- ☐ Therefore, it is impossible for program

 contents to ble modified by the imari@raisoni.net)

Von Neumann Architecture

- The von Neumann Architecture is named after the mathematician and early computer scientist John von Neumann.
- Von Neumann machines have shared signals and memory for code and data.
- Thus, the program can be easily modified by itself since it is stored in read-write memory.

VAN-NEUMANN	HARVARD ARCHITECTURE			
ARCHITECTURE				
Used in conventional processors	Used in DSPs and other			
found in PCs and Servers, and	processors found in latest			
embedded systems with only	embedded systems and Mobile			
control functions.	communication systems, audio,			
	speech, image processing			
	systems			
The data and program are stored	The data and program			
memories				
in the same memory are separa	the same memory are separate			
The code is executed serially and	The code is executed in parallel			
takes more clock cycles				
There is no exclusive Multiplier	It has MAC (Multiply Accumulate)			
Absence of Barrel Shifter	Barrel Shifter help in shifting and			
	rotating operations of the data			
The programs can be optimized in				
lesser size size	R.K.Tiwari(ravikumar.tiwari@raisoni.net)			

Microcontrollers

Embedded Systems

 Operations managed behind the scenes by a microcontroller

Microcontroller (MCU)

- Integrated electronic computing device that includes three major components on a single chip
 - Microprocessor (MPU)
 - Memory
 - □ I/O (Input/Output) ports


Microcontrollers

Support Devices

- Timers
- A/D converter
- Serial I/O
- Common communication lines
 - System Bus

MCU-Based System

Microcontroller


Software

Machine Language

- Binary Instructions
- Difficult to decipher and write
 - Error-prone
- All programs converted into machine language for execution

Instruction	Hex	Mnemonic	Description	Processor
10000000	80	ADD B	Add reg B to Acc	Intel 8085
00101000	28	ADD A, R0	Add Reg R0 to Acc	Intel 8051
00011011	1B	ABA	Add Acc A and B	Motorola 6811

Software

Assembly Language

- Machine instructions represented in mnemonics
- One-to-one correspondence
- Efficient execution and use of memory
- Machine-specific

Evolution of Programming

- Machine Language
 - Binary format

Hexadecimal format

```
E59F1010
E59F0008
E0815000
E58F5008
```

Evolution of Programming

- Assembly Language
 - Mnemonic codes

```
E59F1010 LDR R1, num1
E59F0008 LDR R0, num2
E0815000 ADD R5, R1, R0
E58F5008 STR R5, sum
```


- High-Level Language
 - C language

```
sum = num1 + num2;
```

Approaches

M Annual namental		Machine Independent	Machine Dependent
	Human Readable	High-Level Languages (C, C++, Java, Pascal)	Assembly Languages
None in the language of the la			
	Human Unreadable	Pseudo Code (Bytecode, P-code)	Machine Languages (x86, MIPS, ARM)

From Source to Executable


Compiler

- A software program that converts source code that written in high level programming language into low level language.
- A *Native-compiler* runs on a computer platform and produces code for that same computer platform.
- A Cross-compiler runs on one computer platform and produces
 code for another computer platform

Assembler

□ Convert assembly into object file

Linker

- A linker or link editor is a program that takes one or more objects generated by compilers and assembles them into a single executable program or a library that can later be linked to in itself.
- Link the object files and libraries to form an executable

Cross-Compiler

- A cross compiler is a compiler capable of creating executable code for a platform other than the one on which the compiler is running.
- For example, a compiler that runs on a Windows 7 PC but generates code that runs on Android smartphone is a cross compiler.

Debugger

- A debugger or debugging tool is a computer program that is used to test and debug other programs.
- The code to be examined might alternatively be running on an instruction set simulator.
- When the program crashes, the debugger shows the actual position(Segment) in the original code if it is a source-level debugger.
- If it is a low-level debugger or a machinelanguage debugger it shows that line in the program.

Emulator

- An emulator is a piece of Hardware/Software that enables one computer system to run programs that are written for another computer system.
- For example emulator 8086,8086 microprocessor programs.
- An emulator is used on the target processor (the processor for which the program is being written).

Emulator Example


Android Virtual Machine(AVM)