

Three Pillars of Computer Architecture-Advance Computer Architecture-Lecture Slides

Advanced Computer Architecture
Gujarat University
34 pag.

Today's Topics

- Recap
- ISA Taxonomy
- Memory Addressing modes
- Types of operands
- Types of operations
- **⇒**Summary

Recap: Lec. 1-3 Chapter 1

- Computer design cycle
- Performance metrics:

Processor and I/O systems

- Price-Performance design
- Benchmarks: Performance evaluation
- Quantitative principles:

Performance enhancement

Changing Definitions of Computer Architecture

Three Pillars of Computer Architecture

Changing Definitions of Computer Architecture Cont'd

■ 1950s to 1960s:

The focus of the Computer Architecture Courses has been Computer Arithmetic

■ 1970s to mid 1980s:

The focus of Computer Architecture Course has been Instruction Set Design, the portion of the computer visible to programmer and compiler writer

Cont'd

Changing Definitions of Computer Architecture ... Cont'd

■ 1990s to date:

The focus of the Computer Architecture Course is the Design of CPU, memory system, I/O system, Multiprocessors based on the quantitative principles to have price - performance design; i.e., maximum performance at minimum price

Instruction Set Architecture – ISA

- Our focus in couple of lectures will be the Instruction Set Architecture ISA which is the interface between the hardware-software
- It plays a vital role in understanding the computer architecture from any of the above mentioned perspectives

Instruction Set Architecture – ISA

- The design of hardware and software can't be initiated without defining ISA
- It describes the instruction word format and identifies the memory addressing for data manipulation and control operations

What is an interface?

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

Taxonomy of Instruction Set

- Major advances in computer architecture are typically associated with landmark instruction set designs stack, accumulator, general purpose register etc.
- Design decisions must take into account:
 - technology
 - machine organization
 - programming languages
 - compiler technology
 - operating systems

Taxonomy of Instruction Set Cont'd

- Basic Differentiator: The type of internal storage of the operand
- Major Choices of ISA:
 - Stack Architecture:
 - Accumulator Architecture
 - General Purpose Register Architecture
 - Register memory
 - Register Register (load/store)
 - Memory Memory Architecture (Obsolete)

Stack Architecture

- Both the operands are implicitly on the TOS
- Thus, it is also referred to as Zero-Address machine
- The operand may be either an input (orange shade) or result from the ALU (yellow shade)
- All operands are implicit (implied or inherited)
- The first operand is removed from the stack and the second operand is replaced by the result

Stack Architecture

To execute: C=A+B

ADD instruction has implicit operands for the stack – operands are written in the stack using PUSH instruction

PUSH A
PUSH B
ADD
POP C

Accumulator Architecture

- An accumulator is a special register within the CPU that serves both as both the as the implicit source of one operand and as the result destination for arithmetic and logic operations.
- Thus, it accumulates or collect data and doesn't serve as an address register at any time
- Limited number of accumulators usually only one are used
- The second operand is in the memory, thus accumulator based machines are also called 1-address machines
- They are useful when memory is expensive or when a limited number of addressing modes is to be used

Accumulator Architecture

To execute: C=A+B

ADD instruction has implicit operand A for the accumulator, written using LOAD instruction; and the second operand B is in memory at address B

Load A

ADD B

Store C

General Purpose Register Architecture

- Many general purpose registers are available within CPU
- Generally, CPU registers do not have dedicated functions and can be used for a variety of purposes – address, data and control
- A relatively small number of bits of instruction is needed to identify the register
- In addition to the GPRs, there are many dedicated or special-purpose registers as well, but many of them are not "visible" to the programmer
- GPR architecture has explicit operands either in register or memory thus there may exist:
 - Register memory architecture
 - Register Register (Load/Store) Architecture
 - Memory Memory Architecture

General Purpose Register Architecture

- One explicit operand is in a register and one in memory and the result goes into the register
- The operand in memory is accessed directly

To execute: C=A+B

ADD instruction has explicit operand A loaded in a register and the operand B is in memory and the result is in register

Load R1, A
ADD R3, R1, B
Store R3, C

General Purpose Register Architecture

- The explicit operands in memory are first loaded into registers temporarily and
- Are transferred to memory by Store instruction

To execute: C=A+B

ADD instruction has implicit operands A and B loaded in registers

Load R1, A Load R2, B ADD R3, R1, R2 Store R3, C

Both the explicit operands are not accessed from memory directly, i.e., Memory – Memory Architecture is obsolete

Comparison of three GPR Architectures

Register-Register

Advantages

- Simple, fixed-length instruction decoding
- Simple code generation
- Similar number of clock cycles / instruction

Disadvantages

- Higher Instruction count than memory reference
- Lower instruction density leads to larger programs

Comparison of three GPR Architectures

Register- Memory

Advantages

- Data can be accessed without separate Load first
- Instruction format is easy to encode

Disadvantages

- Operands are not equivalent since a source operand (in a register) is destroyed in operation
- Encoding a register number and memory address in each instruction may restrict the number of registers
- CPI vary by operand location

Comparison of three GPR Architectures

Memory- Memory

Advantages

- Most compact
- Doesn't waste registers for temporary storages

Disadvantages

- Large variation in instruction size
- Large variation in work per instruction
- Memory bottleneck by memory access

Evolution of Instruction Sets

Types and Size of Operands

- Types of an Operand
 - Integer
 - Single-precision floating point
 - Character
- Size of Operand
 - Character 8-bit
 - Half word 16-bit
 - Single precision FP or Word 32-bit
 - Double precision FP or 64-bit

double word

Categories of Instruction Set Operations

All computer provide a full set of following operational instructions for:

- Arithmetic and Logic
 - Integer add, sub, and, or, multiply, divide
- Data Transfer
 - Load, store and
 - Move instructions with memory addressing
- Control
 - Branch, Jump, procedure call and return

Categories of Instruction Set Operations ... Cont'd

The following support instructions may be provided in computer with different levels

- System
 - operating system call, Virtual Memory Management
- Floating point
 - Add, multiply, divide and compare
- Decimal
 - BCD add, multiply and Decimal to Character Conversion
- String
 - String move, compare and search
- Graphics
 - Pixel and vertex operations, compression / de-compression operations

Operand Addressing Modes

- An "effective address" is the binary bit pattern issued by the CPU to specify the location of operands in CPU (register) or the memory
- Addressing modes are the ways of providing access paths to CPU registers and memory locations
- Commonly used addressing modes are:
 - Immediate
 - Register
 - Direct or Absolute
 - Indirect

Operand Addressing Modes

- Immediate ADD R4, # 24H Reg[R4] ← Reg[R4] + 24 H
- Data for the instruction is part of the instruction itself
- Used to hold source operands only; cannot be used for storing results
 - Register ADD R4, R3 Reg[R4] ← Reg[R4] + Reg[R3]
- Operand is contained in a CPU register
- No memory access needed, therefore it is fast
 - Direct (or absolute) ADD R1,(1000) Reg[R1] ← Reg[R1] + Mem[1000]
- The address of the operand is specified as a constant, coded as part of the instruction
- Limited address space (2^{operand field size}) locations

Commonly used addressing modes ... cont'd

Indirect Addressing modes

- The address of the memory location where the data is to be found is stored in the instruction as the operand, i.e., the operand is the address of an address
- Large address space (2 memory word size) available

Two or more memory accesses are required

Commonly used addressing modes ... cont'd

Types of Indirect addressing modes:

- Register Indirect
- Register Indirect Indexed
- Effective memory address is calculated by adding another register (index register) to the value in a CPU register (usually referred to as the base register)
- Useful for accessing 2-D arrays
- Register Indirect plus displacement
- Similarly, "based" refers to the situation when the constant refers to the offset (displacement) of an array element with respect to the first element. The address of the first element is stored in a register
- Memory Indirect

Commonly used addressing modes ... cont'd

Meanings of Indirect Addressing Modes

- Register Indirect
 ADD R4, (R1) Reg[R4] ← Reg[R4] + Mem[Reg[R1]]
- Register Indirect Indexed
 ADD R4, (R1+R2) Reg[R4] ← Reg[R4] + Mem[Reg[R1]+Reg[R2]]
- Register Indirect plus displacement

 ADD R4,100(R1) Reg[R4] Reg[R4] + Mem[100+Reg[R1]]
- Memory Indirect ADD R4,@(R1) Reg[R4] - Reg[R4] + Mem[Mem[Reg[R1]]

Special Addressing Modes

Used for stepping within loops; R2 points to the start of the array; each reference increments / decrements R2 by 'd'; the size of the elements in the array

- Auto-increment ADD R1, (R2)+

- (i) Reg[R1] → Reg[R1] + Mem[Reg [R2]]
- (ii) Reg[R2] → Reg[R2] + d
- Auto-decrement ADD R1, (R2)-
 - (i) Reg[R2] → Reg[R2] d
 - (ii) Reg[R1] → Reg[R1] + Mem[Reg [R2]]

- Scaled

ADD R1, 100(R2)[R3]

 $Reg[R1] \leftarrow Reg[R1] +$

Mem[100+Reg [R2] + R3]*d]

Addressing Modes of Control Flow Instructions

- Branch (conditional)

a sort of displacement, in number of instructions, relative to PC

- Jump (Unconditional)
jump to an absolute address, independent of the position of PC

Procedure call/return

control transfer with some state and return address saving, some times in a special link register or in some GPRs

Summary

ISA Taxonomy

- Stack Architecture:
- Accumulator Architecture
- General Purpose Register Architecture
 - Register memory
 - Register Register (load/store)
 - Memory Memory Architecture (Obsolete)

Summary .. cont'd

- Memory Addressing modes
 - Immediate
 - Register
 - Direct or Absolute
 - Indirect
 - Special
 - Control Flow Instruction

Thank You and Allah Hafiz