The Alpha 21264

Thomas Daniels
Dharmesh Parikh
Matt Ziegler

Outline

- Overview
- Instruction Set Architecture
- Instruction Stream
- Data Stream


System Overview

- RISC instruction Set
- 64-bit processor
- 15 million transistors
- 1st Alpha w/ out-of-order execution
- Speculative execution


Specs

- 6/7-stage pipeline
- 4-way integer issue
- 2-way floating point issue
- Peak of 6 instructions per cycle
- Sustainable of 4 instructions per cycle
- Can have up to 80 instructions in process at one time
- 4-way out-of-order issue


Specs

- 4 integer execution units
- 2 general purpose units
- 2 address ALUs
- 32 int & 31 fp registers (64-bits wide)
- 48 int & 40 fp reorder registers
- 80 additional int registers (copies other 80)


RISC vs. CISC

- P3 and Athlon are CISC processors
- 21264 is a RISC processor
- Today's difference is that RISC ISA generally do not use operands from memory.


Differences from 21164

- Out of order issue
- Smaller pipeline
- Increased memory bandwidth
- Memory references can be accessed in parallel to caches
- One pipeline for both floating point and integer operations
- 4x the bandwidth


Previous instruction types

- Branch
- Floating point
- Memory
- Memory/Function code
- Memory/branch
- Operate
- PALcode


New instructions

- Floating Point
- Cache prefetching
- MVI (motion video instructions)


Floating point instructions

- To Better calculate square root
 - Single precision (SQRTS)
 - Double precision (SQRTT)

Move data between floating point and integer register files


Prefetch instructions

- Allows the compiler to exploit the higher bandwidth
- Five instructions introduced


Prefetch instructions

21264 Cache Prefetch and Management Instructions

Normal Prefetch	The 21264 fetches the (64-byte) block into the (level one data and level two) cache.
Prefetch with Modify Intent	The same as the normal prefetch except that the block is loaded into the cache in dirty state so that subsequent stores can immediately update the block.
Prefetch and Evict Next	The same as the normal prefetch except that the block will be evicted from the (level one) data cache as soon as there is another block loaded at the same cache index.
Write Hint 64	The 21264 obtains write access to the 64-byte block without reading the old contents of the block. The application typically intends to over-write the entire contents of the block.
Evict	The cache block is evicted from the caches.


MVI

Or Motion Video Instructions

 Set of Alpha processor instructions that are categorized as SIMD

 Intended to implement high quality software video encoding (MPEG-1, MPEG-2, H.261 and H.263


MVI (unpack)

- UNPKBW
 - Unpack bytes to words
- UNPKBL
 - Unpack bytes to long words


MVI (pack)

PACKWB

Truncates the four component words of the input register and writes them to the low four bytes of the output register.

PACKLB

Truncates the 2 component long words of the input register to byte values and writes them to the low two bytes of the output register.


MVI (Byte & Word Min. and Max.)

- MINUB8
- MINUW4
- MINSB8
- MINSW4
- MAXUB8
- MAXUW4
- MAXSB8
- MAXSW4

Take the form

MINxxx Ra, Rb, Rc MINxxx Ra, Rb, Rc


MVI (PERR)

- Replaced nine instructions for motion estimation.
- It takes the 8 bytes packed into 2 quadword registers and computes the absolute difference between them, then adds the eight intermediate results and right aligns the result in the destination register.
- RESULT: Motion estimation calculations on 8 pixels in a single clock tick.

