CS152: Computer Systems Architecture RISC-V Introduction

Sang-Woo Jun Winter 2019

Course outline

- ☐ Part 1: The Hardware-Software Interface
 - O What makes a 'good' processor?
 - Assembly programming and conventions
- Part 2: Recap of digital design
 - Combinational and sequential circuits
 - How their restrictions influence processor design
- ☐ Part 3: Computer Architecture
 - Computer Arithmetic
 - Simple and pipelined processors
 - Caches and the memory hierarchy
- ☐ Part 4: Computer Systems
 - Operating systems, Virtual memory

RISC-V Introduction

- ☐ We use RISC-V as a learning tool
- ☐ A free and open ISA from Berkeley

- A clean-slate design using what was learned over decades
- Uncluttered by backwards compatibility
- ☐ Many, many industry backers!
 - Google, Qualcomm, NVIDIA, IBM, Samsung, Huawei, ...

RISC-V Introduction

- ☐ Composable, modular design
 - Consists of a base ISA -- RV32I (32 bit), RV64I (64 bit) We will use RV32I
 - And many composable extensions. Including:
 - 'M': Math extension. Multiply and divide
 - 'F', 'D': Floating point extensions, single and double precision
 - 'A': Atomic operations
 - 'B': Bit manipulation
 - 'T': Transactional memory
 - 'P': Packed SIMD (Single-Instruction Multiple Data)
 - 'V': Vector operators
 - Designer can choose to implement combinations: e.g., RV64IMFT
- ☐ Virtual memory (Sv32, Sv48) and privileged operations specified

Structure of the ISA

- ☐ Small amount of fixed-size registers
 - o For RV32I, 32 32-bit registers (32 64-bit registers for RV64)
 - A question: Why isn't this number larger? Why not 1024 registers?
- ☐ Three types of instructions
 - 1. Computational operation: from register file to register file
 - $x_d = Op(x_a, x_b)$, where $Op \in \{+, -, AND, OR, >, <, ...\}$
 - Op implemented in ALU
 - 2. Load/Store: between memory and register file
 - 3. Control flow: jump to different part of code

Super simplified processor operation

```
inst = mem[PC]
next_PC = PC + 4

if ( inst.type == STORE ) mem[rf[inst.arg1]] = rf[inst.arg2]

if ( inst.type == LOAD ) rf[inst.arg1] = mem[rf[inst.arg2]]

if ( inst.type == ALU ) rf[inst.arg1] = alu(inst.op, rf[inst.arg2], rf[inst.arg3])


if ( inst.type == COND ) next_PC = rf[inst.arg1]
```

PC = next_PC

In the four bytes of the instruction, type, arg1, arg2, arg3, op needs to be encoded

RISC-V base architecture components

Program Counter

Arithmetic Logic Unit

Main memory interface

- Current location in program execution
- 32 32-bit registers
- (64 bit words for RV64)

Input: 2 values, Op

Output: 1 value

 $Op \in \{+, -, AND, OR, >, <, ...\}$

 Actual memory outside CPU chip

RISC-V assembly instructions

Three types of instructions

- 1. Computational operation: from register file to register file
- 2. Load/Store: between memory and register file
- 3. Control flow: jump to different part of code

Computational operations

- ☐ Arithmetic, comparison, logical, shift operations
- ☐ Register-register instructions
 - 2 source operand registers
 - 1 destination register
 - Format: op dst, src1, src2

Arithmetic	Comparison	Logical	Shift		
add, sub	slt, sltu	and, or, xor sll, srl, sra			
set less that set less than unsigned Signed/u	ed	Shift left log Shift right log Shift right arithme			
		Arithmetic/logical?			

Computational operations

- ☐ Register-immediate operations
 - 2 source operands
 - One register read
 - One immediate value encoded in the instruction
 - 1 destination register
 - Format: op dst, src, imm
 - eg., addi x1, x2, 10

Format	Arithmetic	Comparison	Logical	Shift
register- register	add, sub	slt, sltu	and, or, xor	sll, srl, sra
register- immediate	addi	slti, sltiu	andi, ori, xori	slli, srli, srai

Aside: Signed and unsigned operations

- ☐ Registers store 32-bits of data, no type
- ☐ Some operations interpret data as signed, some as unsigned values

operation	Meaning
add d, a, b	d = sx(a) + sx(b)
slt d, a, b	d = sx(a) > sx(b) ? 1 : 0
sltu d, a, b	d = ux(a) > ux(b) ? 1 : 0
sll d, a, b	$d = ux(a) \ll b$
srl d, a, b	d = ux(a) >> b
sra d, a, b	$d = sx(a) \gg b$

sx: interpret as signed, ux, interpret as unsigned
No sla operation. Why? Two's complement ensures sla == sll

Aside: Two's complement encoding

- ☐ How should we encode negative numbers?
- ☐ Simplest idea: Use one bit to store the sign


```
"0" for "+"
"1" for "-"

1 1 0 0 1 1 0 1 = "-77"
```

- ☐ Is this a good encoding? No!
 - Two representations for "0" ("+0", "-0")
 - Add and subtract require different algorithms

Aside: Two's complement encoding

- ☐ The larger half of the numbers are simply interpreted as negative
- ☐ Background: Overflow on fixed-width unsigned numbers wrap around
 - Assuming 3 bits, 100 + 101 = 1001 (overflow!) = stores 001
 - "Modular arithmetic", equivalent to following modN to all operations
- ☐ Relabeling allows natural negative operations via modular arithmetic
 - e.g., 111 + 010 = 1001 (overflow!) = stores 001
 equivalent to -1 + 2 = 1
 - Subtraction uses same algorithm as add e.g., a-b = a+(-b)

Aside: Two's complement encoding

- ☐ Some characteristics of two's encoded numbers
 - Negative numbers have "1" at most significant bit (sign bit)
 - Most negative number = $10...000 = -2^{N-1}$
 - O Most positive number = $01...111 = 2^{N-1}$
 - \circ If all bits are 1 = 11...111 = -1
 - Negation works by flipping all bits and adding 1

Return to shifting with two's complement

- ☐ Right shift requires both logical and arithmetic modes
 - Assuming 4 bits
 - \circ $(4_{10})>>1=(0100_2)>>1=0010_2=2_{10}$ Correct!
 - \circ $(-4_{10})>>_{logical}1 = (1100_2)>>_{logical}1 = 0110_2 = 6_{10}$ For signed values, Wrong!
 - \circ $(-4_{10})>>_{arithmetic}1 = (1100_2)>>_{arithmetic}1 = 1110_2 = -2_{10}$ Correct!
 - Arithmetic shift replicates sign bits at MSB
- ☐ Left shift is the same for logical and arithmetic
 - Assuming 4 bits
 - \circ (2₁₀)<<1 = (0010₂)<<1 = 0100₂ = 4₁₀ Correct!
 - \circ $(-2_{10}) <<_{logical} 1 = (1110_2) <<_{logical} 1 = 1100_2 = -4_{10}$ Correct!

Three types of instructions

- 1. Computational operation: from register file to register file
- 2. Load/Store: between memory and register file
- 3. Control flow: jump to different part of code

Load/Store operations

- ☐ Format: op dst, offset(base)
 - Address specified by a pair of <base address, offset>
 - \circ e.g., lw x1, 4(x2) # Load a word (4 bytes) from x2+4 to x1
 - The offset is a small constant.
- ☐ Variants for types
 - lw/sw: Word (4 bytes)
 - Ih/lhu/sh: Half (2 bytes)
 - lb/lbu/sb: Byte (1 byte)
 - 'u' variant is for unsigned loads
 - Half and Byte reads extends read data to 32 bits. Signed loads are sign-bit aware

Sign extension

- ☐ Representing a number using more bits
 - Preserve the numeric value
- ☐ Replicate the sign bit to the left
 - o c.f. unsigned values: extend with 0s
- ☐ Examples: 8-bit to 16-bit
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110
- ☐ In RISC-V instruction set
 - 1b: sign-extend loaded byte
 - 1bu: zero-extend loaded byte

Three types of instructions

- 1. Computational operation: from register file to register file
- 2. Load/Store: between memory and register file
- 3. Control flow: jump to different part of code

Control flow instructions - Branching

☐ Format: cond src1, src2, label

☐ If condition is met, jump to label. Otherwise, continue to next

beq	bne	blt	bge	bltu	bgeu
==	!=	<	>=	<	>=

```
if (a < b): c = a + 1
else: c = b + 2
```


```
bge x1, x2, else
 addi x3, x1, 1
 beq x0, x0, end
else: addi x3, x2, 2
```

end:

(Assume x1=a; x2=b; x3=c;)

Control flow instructions – Jump and Link

Format:

- o jal dst, label Jump to 'label', store PC+4 in dst
- jalr dst, offset(base) Jump to rf[base]+offset, store PC+4 in dst
 - e.g., jalr x1, 4(x5) Jumps to x5+4, stores PC+4 in x1
- ☐ Why do we need two variants?
 - jal has a limit on how far it can jump
 - (Why? Encoding issues explained later)
 - o jalr used to jump to locations defined at runtime
 - Needed for many things including function calls (e.g., Many callers calling one function)

```
in jal x1, function1 in function1: in jalr x0, 0(x1)
```

Three types of instructions – Part 4

- 1. Computational operation: from register file to register file
- 2. Load/Store: between memory and register file
- 3. Control flow: jump to different part of code
- 4. Load upper immediate: Load (relatively) large immediate value

Load upper immediate instructions

- ☐ LUI: Load upper immediate
 - lui dst, immediate \rightarrow dst = immediate << 12
 - Can load (32-12 = 20) bits
 - Used to load large (~32 bits) immediate values to registers
 - o lui followed by addi (load 12 bits) to load 32 bits
- ☐ AUIPC: Add upper immediate to PC
 - \circ auipc, dst, immediate \rightarrow dst = PC + immediate << 12
 - Can load (32-12 = 20) bits
 - \circ auipc followed by addi, then jalr to allow long jumps within any 32 bit address

Typically not used by human programmers!
Assemblers use them to implement complex operations

What does the ISA for this look like?

□ ADD: 0x00000001,

SUB: 0x00000002,

LW: 0x00000003,

SW: 0x00000004, ...?

- ☐ Haphazard encoding makes processor design complicated!
 - o More chip resources, more power consumption, less performance

RISC-V instruction encoding

- ☐ Restrictions
 - 4 bytes per instruction
 - \circ Different instructions have different parameters (registers, immediates, ...)
 - Various fields should be encoded to consistent locations
 - Simpler decoding circuitry
- ☐ Answer: RISC-V uses 6 "types" of instruction encoding

Name	ıme		eld				Comments
(Field Size)	7 bits	5 bits	5 bits	3 bits	5 bits	7 bits	
R-type	funct7	rs2	rs1	funct3	rd	opcode	Arithmetic instruction format
I-type	immediate[11:0]		rs1	funct3	rd	opcode	Loads & immediate arithmetic
S-type	immed[11:5]	rs2	rs1	funct3	immed[4:0]	opcode	Stores
SB-type	immed[12,10:5]	rs2	rs1	funct3	immed[4:1,11]	opcode	Conditional branch format
UJ-type	immediate[20,10:1,11,19:12]				rd	opcode	Unconditional jump format
U-type		immediate[31:1	.2]		rd	opcode	Upper immediate format

R-Type encoding

- ☐ Relatively straightforward, register-register operations encoding
- Remember:
 - o if (inst.type == ALU) rf[inst.arg1] = alu(inst.op, rf[inst.arg2], rf[inst.arg3])
 - o In 4 bytes, type, arg1, arg2, arg3, op needs to be encoded

:	31 25	20	19	15 14	11	7-6	0
	funct7	rs2	rs1	funct3	$_{ m rd}$	opcode	
	7	5	5	3	5	7	
	0000000	$\mathrm{src}2$	$\operatorname{src}1$	ADD/SLT/SLTU	U = dest	OP	
	0000000	$\mathrm{src}2$	$\operatorname{src}1$	AND/OR/XOR	dest	OP	
	0000000	$\mathrm{src}2$	$\operatorname{src}1$	SLL/SRL	dest	OP	
	0100000	${ m src2}$	$\operatorname{src}1$	SUB/SRA	dest	OP	

R-Type encoding

- ☐ Instruction fields
 - o opcode: operation code
 - rd: destination register number (5 bits for 32 registers)
 - funct3: 3-bit function code (additional opcode)
 - rs1: the first source register number (5 bits for 32 registers)
 - o rs2: the second source register number (5 bits for 32 registers)
 - funct7: 7-bit function code (additional opcode, func3 only support 8 functions)

funct7	rs2	rs1	funct3	rd	opcode
7 bits	5 bits	5 bits	3 bits	5 bits	7 bits

R-Type encoding

- Instruction fields
 - o opcode: operation code

- rd: destination register number (5 bits for 32 registers)
- funct3: 3-bit function code (additional opcode)
- rs1: the first source register number (5 bits for 32 registers)
- rs2: the second source register number (5 bits for 32 registers)
- funct7: 7-bit function code (additional opcode)

funct7	rs2	rs1	funct3	rd	opcode
7 bits	5 bits	5 bits	3 bits	5 bits	7 bits
0	21	20	0	9	51
					_
0000000	10101	10100	000	01001	0110011

e.g., add x9,x20,x21

I-Type encoding

- ☐ Register-Immediate operations encoding
 - One register, one immediate as input, one register as output

Operands in same location!

31		20 19	15	5 14		12	11	7 6		0
	imm[11:0]		rs1		funct3		rd		opcode	
	12		5		3		5		7	
	I-immediate [11:0]		src	AI	DI/SLTI	[U]	dest		OP-IMM	
	$I\text{-}\mathrm{immediate}[11\text{:}0]$		src	AN	DI/ORI/	XOI	RI dest		OP-IMM	
31		20	19	15	14 12	11		7 6		0
	imm[11:0]		rs1		funct3		rd		opcode	
	12		5		3		5		7	
	offset[11:0]		base		0		dest		JALR	
31		20	19	15	14 12	11	7	7 6		0
	imm[11:0]		rs1		funct3		rd		opcode	
	12		5		3		5		7	
	offset[11:0]		base		width		dest		LOAD	

Immediate value limited to 12 bits signed!

addi x5, x6, 2048 # Error: illegal operands `addi x5,x6,2048'

I-Type encoding

- ☐ Shift instructions need only 5 bits for immediate (32 bit words)
 - Top 7 bits of the immediate field used as func7
 - I-Type func7 same location as R-type func7
 - Allows efficient reuse of decode circuitry

31	25 24	20 19	15 14		12 11	7 6	0
imm[11:5]	imm[4:0]	rs1		funct3	rd	opcode	
7	5	5		3	5	7	
0000000	shamt[4:0]	src		SLLI	dest	OP-IMM	
0000000	shamt[4:0]	src		SRLI	dest	OP-IMM	
0100000	shamt[4:0]	src		SRAI	dest	OP-IMM	

S-Type and SB-Type encoding

Store operation: two register input, no output e.g., sw src, offset(base) beg r1, r2, label Operands in same location! (Bit width not to scale...) 31 25 2420 19 12 11 15 14 7 6 0 imm[11:5]funct3 imm[4:0]opcode S-Type rs2rs1 5 5 5 3 offset[11:5]STORE width offset[4:0]base src $12 \ 11$ 31 30 25_{24} $20\ 19$ $15 \ 14$ 6 8 0 opcode imm[12]imm[10:5]imm[4:1]imm[11]rs2funct3 rs1SB-Type 5 5 3 offset[12,10:5]src2BEQ/BNE offset[11,4:1]BRANCH $\operatorname{src}1$ offset[12,10:5]BLT[U] offset[11,4:1]BRANCH src2 $\operatorname{src}1$ offset[12,10:5]BGE[U] offset[11,4:1]**BRANCH** $\mathrm{src}2$ $\operatorname{src}1$

U-Type and UJ-Type encoding

- ☐ One destination register, one immediate operand
 - U-Type: LUI (Load upper immediate), AUIPC (Add upper immediate to PC)
 Typically not used by human programmer
 - UB-Type: JAL (Jump and link)

Relative addressing

- ☐ Problem: jump target offset is small!
 - o For branches: 13 bits, For JAL: 21 bits
 - O How does it deal with larger program spaces?
 - Solution: PC-relative addressing (PC = PC + imm)
 - Remember format: beq x5, x6, label
 - Translation from label to offset done by assembler
 - Works fine if branch target is nearby. If not, AUIPC and other tricks by assembler

	31	30 25	24 20	19 15	14	12 11	8	7	6	0
SB-Type	imm[12]	imm[10:5]	rs2	rs1	funct3	imm	[4:1]	imm[11]	opcode	
	1	6	5	5	3	4	1	1	7	
	offset $[12,10:5]$		$\mathrm{src}2$	$\operatorname{src}1$	BEQ/BNE	O	offset $[11,4:1]$		BRANCH	
	offset $[12,10:5]$		${ m src2}$	$\operatorname{src}1$	BLT[U] offset[11,4:1]		.,4:1]	BRANCH		
	offset	[12,10:5]	$\mathrm{src}2$	$\operatorname{src}1$	BGE[U]	O	ffset[11]	.,4:1]	BRANCE	I
	31	30		21 20) 19	12	11	7 6		0
U-Type	imm[20]	imm[1	0:1]	imm	[11] imm[1	[19:12]	rc	l	opcode	
	1	10		1	8	3	5		7	
		0:1]	:1]			dest				

Design consideration: Consistent operand encoding location

☐ Simplifies circuits, resulting in less chip resource usage

31 30 25	5 24 21 20	19 15	14 12	11 8 7	6 0	
funct7	rs2	rs1	funct3	rd	opcode	R-type
						-
imm[1	1:0]	rs1	funct3	rd	opcode	I-type
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	S-type
$imm[12] \mid imm[10:5]$	rs2	rs1	funct3	$ \operatorname{imm}[4:1] \operatorname{imm}[11]$	opcode	SB-type
	imm[31:12]			rd	opcode	U-type
[imm[20]] $imm[1]$	$0:1$] $\operatorname{imm}[11]$	imm[1	9:12]	rd	opcode	UJ-type

Back to programming!

Pseudoinstructions

- ☐ Using raw RISC-V instructions is complicated
 - o e.g., How can I load a 32-bit immediate into a register?
- ☐ Solved by "Pseudoinstructions" that are not implemented in hardware
 - Assembler expands it to one or more instructions

Pseudo-Instruction	Description	
li dst, imm	Load immediate	
la dst, label	Load label address	
bgt, ble, bgtu, bleu,	Branch conditions translated to hardware-implemented ones	
jal label	jal x1, 0(label)	
ret	Return from function (jalr x0, x1, 0)	

...and more! Look at provided ISA reference

Why x0, why x1?

RISC-V register conventions

- ☐ Convention: Not enforced by hardware, but agreed by programmers
 - o Except x0 (zero). Value of x0 is always zero regardless of what you write to it
 - Used to discard operations results. e.g., jalr x0, x1, 0 ignores return address

Registers	Symbolic names	Description	Saver
x0	zero	Hardwired zero	
x1	ra	Return address	Caller
x2	sp	Stack pointer	Callee
х3	gp	Global pointer	_
x4	tp	Thread pointer	_
x5-x7	t0-t2	Temporary registers	Caller
x8-x9	s0-s1	Saved registers	Callee
x10-x11	a0-a1	Function arguments and return values	Caller
x12-x17	a2-a7	Function arguments	Caller
x18-x27	s2-s11	Saved registers	Callee
x28-x31	t3-t6	Temporary registers	Caller

Calling conventions and stack

- ☐ Some register conventions
 - o ra (x1): typically holding return address
 - Saver is "caller", meaning a function caller must save its ra somewhere before calling
 - o sp (x2): typically used as stack pointer
 - t0-t6: temporary registers
 - Saver is "caller", meaning a function caller must save its values somewhere before calling, if its values are important (Callee can use it without worrying about losing value)
 - o a0-a7: arguments to function calls and return value
 - Saver is "caller"
 - s0-s11: saved register
 - Saver is "callee", meaning if a function wants to use one, it must first save it somewhere, and restore it before returning

Calling conventions and stack

- Registers saved in off-chip memory across function calls
- Stack pointer x2 (sp) used to point to top of stack
 - o sp is callee-save
 - No need to save if callee won't call another function
- ☐ Stack space is allocated by decreasing value
 - Referencing done in sp-relative way
- Aside: Dynamic data used by heap for malloc

Data in program binary

Program binary

Typical memory map

Example: Using callee-saved registers

☐ Will use s0 and s1 to implement f int f(int x, int y) { return (x + 3) | (y + 123456);f: addi sp, sp, -8 // allocate 2 words (8 bytes) on stack sw s0, 4(sp) // save s0 sw s1, 0(sp) // save s1 addi **s0**, a0, 3 li **s1**, 123456 add s1, a1, s1 or a0, s0, s1 lw s1, 0(sp) // restore s1 lw s0, 4(sp) // restore s0 addi sp, sp, 8 // deallocate 2 words from stack // (restore sp) ret

Source: MIT 6.004 2019 L03

Example: Using callee-saved registers

Example: Using caller-saved registers

Caller

```
int x = 1;
int y = 2;
int z = sum(x, y);
int w = sum(z, y);
```


```
li a0, 1
li a1, 2
addi sp, sp, -8
sw ra, 0(sp)
sw a1, 4(sp) // save y
jal ra, sum
// a0 = sum(x, y)
lw a1, 4(sp) // restore y
jal ra, sum
// a0 = sum(z, y)
lw ra, 0(sp)
addi sp, sp, 8
```

Callee

```
int sum(int a, int b) {
 return a + b;
}
```


```
sum:
add a0, a0, a1
ret
```

ra is saved, meaning even if callee calls another function, caller can still retrieve its ra

Why did the caller save s1?
We don't know which registers callee will use
Caller must save all caller-save registers it cares about

Source: MIT 6.004 2019 L03

Rule of thumb for register conventions

- ☐ Assume function "foo" calls function "bar"
- ☐ There are two sets of general purpose registers, t's (t0-t6) and s's (s0-s11)
 - Saved registers (s's) are callee-save, meaning "bar" must store them somewhere if it wants to use some
 - Temporary registers (t's) are caller-save, meaning "foo" must save them somewhere if it wants their values to be the same after returning from "bar"
- ☐ Argument registers (a's) are caller-save
 - If "bar" wants to call another function "bar2", it must save the a's it was given, before setting them to its own arguments (which is natural)

Rule of thumb for register conventions

- ☐ Rule of thumb for saved registers
 - For computation ongoing across function ("bar") calls, use s's
 - Simple to just use s's for most register usage
 - Each function ("bar") stores all s's (it plans to use) in the stack at beginning, and restore them before returning
- ☐ Rule of thumb for temporary registers
 - Use t's for intermediate values that are no longer important after the function call, for example calculating arguments for "bar".
 - "Foo" must store t's in stack (if it wants their values to persist) before calling "bar", but <u>simpler to just restrict use of t's for values we don't expect to persist</u>

Rule of thumb for register conventions

- ☐ TL;DR: Only use callee-save registers for computation (s's)
 - At beginning of function: store ra and all s's it will use
 - At end of function: restore ra and all s's from stack
 - Of course, a's must be handled accordingly (caller-save)
 - Before "foo" calls "bar", "foo" stores all a's in stack
 - After "bar" returns, restores all a's from stack (after copying return value from a0, etc)

Aside: Handling I/O

- ☐ How can a processor perform I/O?
- ☐ Special instructions? Sometimes!
 - RISC-V defines CSR (Control and Status Registers) instructions
 - Check processor capability (I/M/E/A/..?), performance counters, system calls, ...
 - "Port-mapped I/O"
- ☐ For efficient communication, memory-mapped I/O
 - Happens outside the processor
 - I/O device directed to monitor CPU address bus, intercepting I/O requests
 - Each device assigned one or more memory regions to monitor

Example:

In the original Nintendo GameBoy, reading from address 0xFF00 returned a bit mask of currently pressed buttons

Aside: Handling I/O

- ☐ Even faster option: DMA (Direct Memory Access)
 - Off-chip DMA Controller can be directed to read/write data from memory without CPU intervention
 - Once DMA transfer is initiated, CPU can continue doing other work
 - Used by high-performance peripherals like PCIe-attached GPUs, NICs, and SSDs
 - Hopefully we will have time to talk about PCIe!
 - Contrast: Memory-mapped I/O requires one CPU instruction for one word of I/O
 - CPU busy, blocking I/O hurts performance for long latency I/O

Aside: Intel x86 – History

- ☐ Evolution with backward compatibility
 - 8080 (1974): 8-bit microprocessor
 - Accumulator, plus 3 index-register pairs
 - 8086 (1978): 16-bit extension to 8080
 - Complex instruction set (CISC)
 - o 8087 (1980): floating-point coprocessor
 - Adds FP instructions and register stack
 - 80286 (1982): 24-bit addresses, MMU
 - Segmented memory mapping and protection
 - 80386 (1985): 32-bit extension (now IA-32)
 - Additional addressing modes and operations
 - Paged memory mapping as well as segments

Aside: Intel x86 – History

- ☐ Further evolution...
 - o i486 (1989): pipelined, on-chip caches and FPU
 - Compatible competitors: AMD, Cyrix, ...
 - o Pentium (1993): superscalar, 64-bit datapath
 - Later versions added MMX (Multi-Media eXtension) instructions
 - The infamous FDIV bug
 - Pentium Pro (1995), Pentium II (1997)
 - New microarchitecture (see Colwell, *The Pentium Chronicles*)
 - Pentium III (1999)
 - Added SSE (Streaming SIMD Extensions) and associated registers
 - Pentium 4 (2001)
 - New microarchitecture
 - Added SSE2 instructions

Aside: Intel x86 – History

- ☐ And further...
 - AMD64 (2003): extended architecture to 64 bits
 - EM64T Extended Memory 64 Technology (2004)
 - AMD64 adopted by Intel (with refinements)
 - Added SSE3 instructions
 - Intel Core (2006)
 - Added SSE4 instructions, virtual machine support
 - AMD64 (announced 2007): SSE5 instructions
 - Intel declined to follow, instead...
 - Advanced Vector Extension (announced 2008)
 - Longer SSE registers, more instructions
- If Intel didn't extend with compatibility, its competitors would!
 - Technical elegance ≠ market success

Aside: Intel x86 – Registers

- ☐ Much smaller number of registers compared to RISC-V
- ☐ Four 'general purpose' registers
 - Naming has historical reasons
 - Originally AX...DX, but 'Extended' to 32 bits

Aside: Intel x86 – Addressing modes

☐ Typical x86 assembly instructions have many addressing mode variants

Source/dest operand	Second source operand	
Register	Register	
Register	Immediate	
Register	Memory	
Memory	Register	
Memory	Immediate	

☐ e.g., 'add' has two input operands, storing the add in the second


```
add <reg>, <reg>
add <mem>, <reg>
add <reg>, <mem>
add <imm>, <reg>
add <imm>, <mem>
```

```
Examples add $10, %eax — EAX is set to EAX + 10 addb $10, (%eax) — add 10 to the single byte stored at memory address stored in EAX
```

Aside: Intel x86 – Encoding

- ☐ Many many complex instructions
 - Fixed-size encoding will waste too much space
 - Variable-length encoding!
 - 1 byte 15 bytes encoding
- ☐ Complex decoding logic in hardware
 - Hardware translates instructions to simpler microoperations
 - Simple instructions: 1–1
 - Complex instructions: 1-many
 - Microengine similar to RISC
 - Market share makes this economically viable

Comparable performance to RISC!
Compilers avoid complex instructions

Immediate

TEST

Postbyte

Aside: x86 – Instruction accumulation

- Backward compatibility ⇒ instruction set doesn't change
 - But they do accrete more instructions

Wrapping up...

- ☐ Design principles
 - 1. Simplicity favors regularity
 - 2. Smaller is faster
 - 3. Good design demands good compromises
- ☐ Make the common case fast

- □ Powerful instruction ⇒ higher performance
 - Fewer instructions required, but complex instructions are hard to implement
 - May slow down all instructions, including simple ones
 - Compilers are good at making fast code from simple instructions