SHARC instruction set

- SHARC programming model.
- SHARC assembly language.
- SHARC memory organization.
- SHARC data operations.
- SHARC flow of control.

SHARC programming model

- Register files:
 - R0-R15 (aliased as F0-F15 for floating point)
- Status registers.
- Loop registers.
- Data address generator registers.
- Interrupt registers.

SHARC assembly language

 Algebraic notation terminated by semicolon:

SHARC memory space

© 2000 Morgan Kaufman

SHARC data types

- 32-bit IEEE single-precision floating-point.
- 40-bit IEEE extended-precision floatingpoint.
- 32-bit integers.
- Memory organized internally as 32-bit words.

SHARC microarchitecture

- Modified Harvard architecture.
 - Program memory can be used to store some data.
- Register file connects to:
 - multiplier
 - shifter;
 - ALU.

SHARC mode registers

- Most important:
 - ASTAT: arithmetic status.
 - STKY: sticky.
 - MODE 1: mode 1.

Rounding and saturation

- Floating-point can be:
 - rounded toward zero;
 - rounded toward nearest.
- ALU supports saturation arithmetic (ALUSAT bit in MODE1).
 - Overflow results in max value, not rollover.

Multiplier

Fixed-point operations can accumulate into local MR registers or be written to register file. Fixed-point result is 80 bits.

Floating-point results always go to register file.

Status bits: negative, under/overflow, invalid, fixed-point undeflow, floating-point unerflow, floating-point invalid.

ALU/shifter status flags

ALU:

 zero, overflow, negative, fixed-point carry, inputsign, floating-point invalid, last op was floating-point, compare accumulation registers, floating-point under/oveflow, fixedpoint overflow, floating-point invalid

Shifter:

zero, overflow, sign

Flag operations

- All ALU operations set AZ (zero), AN (negative), AV (overflow), AC (fixed-point carry), AI (floating-point invalid) bits in ASTAT.
- STKY is sticky version of some ASTAT bits.

Example: data operations

- Fixed-point -1 + 1 = 0:
 - AZ = 1, AU = 0, AN = 0, AV = 0, AC = 1, AI = 0.
 - STKY bit AOS (fixed point underflow) not set.
- Fixed-point -2*3:
 - MN = 1, MV = 0, MU = 1, MI = 0.
 - Four STKY bits, none of them set.
- LSHIFT 0x7fffffff BY 3: SZ=0,SV=1,SS=0.

Multifunction computations

Can issue some computations in parallel:

- dual add-subtract;
- fixed-point multiply/accumulate and add,subtract,average
- floating-point multiply and ALU operation
- multiplication and dual add/subtract

Multiplier operand from R0-R7, ALU operand from R8-R15.

SHARC load/store

- Load/store architecture: no memory-direct operations.
- Two data address generators (DAGs):
 - program memory;
 - data memory.
- Must set up DAG registers to control loads/stores.

DAG1 registers

Data address generators

Provide indexed, modulo, bit-reverse indexing.

MODE1 bits determine whether primary or alternate registers are active.

BASIC addressing

• Immediate value:

```
R0 = DM(0x2000000);
```

Direct load:

```
R0 = DM(a); ! Loads contents of a
```

Direct store:

```
DM(a) = R0;! Stores R0 at a
```

Post-modify with update

- I register holds base address.
- M register/immediate holds modifier value.

```
R0 = DM(I3,M3) ! Load DM(I2,1) = R1 ! Store
```

 Circular buffer: L register is buffer start index, B is buffer base address.

Data in program memory

 Can put data in program memory to read two values per cycle:

```
FO = DM(MO, IO), F1 = PM(M8, I9);
```

 Compiler allows programmer to control which memory values are stored in.

Example: C assignments

• C:

```
x = (a + b) - c;
```

Assembler:

```
R0 = DM(_a) ! Load a
R1 = DM(_b); ! Load b
R3 = R0 + R1;
R2 = DM(_c); ! Load c
R3 = R3-R2;
DM(_x) = R3; ! Store result in x
© 2000 Morgan

Overheads for Computers as
Kaufman

Overheads for Computers as
Components
```

Example, cont'd.

• C: y = a*(b+c);

Assembler:

```
R1 = DM(b) ! Load b
  R2 = DM(c); ! Load c
  R2 = R1 + R2;
  R0 = DM(a); ! Load a
  R2 = R2*R0;
  DM(y) = R23;! Store result in y
© 2000 Morgan
 Overheads for Computers as
Kaufman
```

Components

Example, cont'd.

Shorter version using pointers:

```
! Load b, c
R2=DM(I1,M5), R1=PM(I8,M13);
R0 = R2+R1, R12=DM(I0,M5);
R6 = R12*R0(SSI);
DM(I0,M5)=R8; ! Store in y
```

Example, cont'd.

• C:

```
z = (a << 2) | (b & 15);
```

Assembler:

```
R0=DM(_a); ! Load a
R0=LSHIFT R0 by #2; ! Left shift
R1=DM(_b); R3=#15; ! Load immediate
R1=R1 AND R3;
R0 = R1 OR R0;
DM(_z) = R0;
```

SHARC program sequencer

Features:

- instruction cache;
- PC stack;
- status registers;
- loop logic;
- data address generator;

Conditional instructions

Instructions may be executed conditionally. Conditions come from:

- arithmetic status (ASTAT);
- mode control 1 (MODE1);
- flag inputs;
- loop counter.

SHARC jump

Unconditional flow of control change:

JUMP foo

- Three addressing modes:
 - direct;
 - indirect;
 - PC-relative.

Branches

Types: CALL, JUMP, RTS, RTI.

Can be conditional.

Address can be direct, indirect, PC-relative.

Can be delayed or non-delayed.

JUMP causes automatic loop abort.

Example: C if statement

• C:

```
if (a > b) { x = 5; y = c + d; } else x = c - d;
```

Assembler:

```
! Test
R0 = DM(_a); R1 = DM(_b);
COMP(R0,R1); ! Compare
IF GE JUMP fblock;
```

C if statement, cont'd.

```
! True block
tblock: R0 = 5; ! Get value for x
DM(_x) = R0;
R0 = DM(_c); R1 = DM(_d);
R1 = R0+R1;
DM(_y)=R1;
JUMP other; ! Skip false block
```

C if statement, cont'd.

```
! False block
fblock: R0 = DM(_c);
R1 = DM(_d);
R1 = R0-R1;
DM(_x) = R1;
other: ! Code after if
```

Fancy if implementation

• C:

```
if (a>b) y = c-d; else y = c+d;
```

 Use parallelism to speed it up---compute both cases, then choose which one to store.

Fancy if implementation, cont'd.

```
! Load values
 R1=DM(a); R2=DM(b);
 R3=DM(c); R4=DM(d);
! Compute both sum and difference
 R12 = r2+r4, r0 = r2-r4;
! Choose which one to save
 comp(r8,r1);
 if qe r0=r12;
 dm(y) = r0 ! Write to y
```

DO UNTIL loops

DO UNTIL instruction provides efficient looping:

```
LCNTR=30, DO label UNTIL LCE;

R0=DM(I0,M0), F2=PM(I8,M8);

R1=R0-R15;

label: F4=F2+F3;

Termination

Loop length Last instruction in loop condition
```

Example: FIR filter

• C:

```
for (i=0, f=0; i< N; i++)

f = f + c[i]*x[i];
```

FIR filter assembler

```
! setup
 IO= a; I8= b; ! a[0] (DAG0), b[0] (DAG1)
 M0=1; M8=1! Set up increments
! Loop body
 LCNTR=N, DO loopend UNTIL LCE;
  ! Use postincrement mode
 R1=DM(I0,M0), R2=PM(I8,M8);
 R8=R1*R2;
loopend: R12=R12+R8;
```

Optimized FIR filter code

```
I4= a; I12= b;
 R4 = R4 \text{ xor } R4, R1 = DM(I4, M6),
 R2=PM(I12,M14);
 MROF = R4, MODIFY(I7, M7);
! Start loop
  LCNTR=20, DO(PC, loop) UNTIL LCE;
loop: MR0F=MR0F+42*R1 (SSI), R1=DM(I4,M6),
  R2=PM(I12,M14);
! Loop cleanup
 R0=MR0F;
```

SHARC subroutine calls

Use CALL instruction:

```
CALL foo;
```

- Can use absolute, indirect, PC-relative addressing modes.
- Return using RTS instruction.

PC stack

PC stack: 30 locations X 24 instructions. Return addresses for subroutines, interrupt service routines, loops held in PC stack.

Example: C function

C:

```
void f1(int a) { f2(a); }
```

Assembler:

```
f1: R0=DM(I1,-1); ! Load arg into R0
  DM(I1,M1)=R0; ! Push f2's arg
  CALL f2;
  MODIFY(I1,-1); ! Pop element
  RTS;
```

Important programming reminders

- Non-delayed branches (JUMP, CALL, RTS, RTI) do not execute 2 following instructions. Delayed branches are available.
- Cache miss costs at least one cycle to allow program memory bus to complete.

- Extra cache misses in loops:
 - misses on first and last loop iteration if data memory is accessed in last 2 instructions of loop;
 - 3 misses if loop has only one instruction which requires a program memory bus access.
- 1-instr. loops should be executed 3 times,
 2-instr. loops 2 times to avoid NOPs.

- NOPs added for DAG register write followed by DAG data addressing in same register bank.
- Can program fixed wait states or ACK.
- Interrupt does not occur until 2 instructions after delayed branch.
- Initialize circular buffer by setting L to positive value, loading B to base.

- Some DAG register transfers are disallowed.
- When given 2 writes to same register file in same cycle, only one actually occurs.
- Fixed- to floating-point conversion always rounds to 40 bits.
- Only DM bus can access all memory spaces.

- When mixing 32-bit and 48-bit words in a block, all instructions must be below data.
- 16-bit short words are extended to 32 bits.
- For dual data access, use DM for dataonly access, PM for mixed data/instruction block. Instruction comes from cache.
- A variety of conditions cause stalls.