A Lesson on Instruction Set Architectures (ISAs)

Application software

Systems software (OS, compiler)

ISA

Digital design and architecture

Circuits and devices

Andrew DeOrio

<u>awdeorio@umich.edu</u> <u>andrewdeorio.com</u>

Today's lesson

- Based on material from my sophomore/junior level
 Introduction to Computer Organization course (EECS 370 at Michigan)
- Slides online at andrewdeorio.com
- In previous lectures, we covered:
 - Basic programming in C
 - Representing numbers in binary and hexadecimal
 - Computer history

Review: programming in C

• Program

```
/* hello.c */
#include <stdio.h>

int main() {
  printf("hello world!\n");
  return 0;
}
```

• Compile

```
$ gcc hello.c
```

• Run

```
$ ./a.out
hello world!
```

Review: numbers in binary

- 42 in base 10 (AKA decimal)
 - = 40 + 2
= $4*10^1 + 2*10^0$
 - $=42_{10}$
- 42 in base 2 (AKA binary)

$$= 32 + 0 + 8 + 0 + 2 + 0$$

$$= 1*25 + 0*24 + 1*23 + 0*22 + 1*21 + 0*20$$

$$= 1010102$$

- 42 in base 16 (AKA hexadecimal)
 - = 32 + 10
 - $= 2*16^1 + 10*16^0$
 - $=2A_{16}$
 - or
 - $= 0010\ 1010_{2}$
 - = 2 A
 - =0x2A

Decimal	Binary	Hex
0	0000	0x0
1	0001	0x1
2	0010	0x2
3	0011	0x3
4	0100	0x4
5	0101	0x5
6	0110	0x6
7	0111	0x7
8	1000	0x8
9	1001	0x9
10	1010	0xA
11	1011	0xB
12	1100	0xC
13	1101	0xD
14	1110	0xE
15	1111	0xF

Review: computer history

Astrolavos computed phases of the moon

Babbage's analytical engine. Mechanical general purpose computer.

ENIAC electronic computer, using vacuum tubes

1970: Intel 4004, first microprocessor, 2,250 transistors

2014: Intel Core i7 (Broadwell), 1.4B transistors

Moore's law

Photo credit: ifixit.com

Abstraction

- How do you put together 2B transistors?
- Use abstraction to simplify design
- Separate lower-level details from higher-level details
- The abstraction we'll focus on today is called the *Instruction Set Architecture*, or ISA
- Put another way, we need a language that lets SW talk to HW

Abstraction

Application software

Systems software (OS, compiler)

Instruction Set Architecture (ISA) -

Digital design and architecture

Circuits and devices

Abstraction

- Alice is a hardware engineer, Bob is a software engineer
- Alice and Bob agree on an ISA

• Implements the ISA

• Uses the ISA

Cartoon credit: xkcd.com

ISA examples

• Core i7 implements the x86 ISA

• Apple A8 implements ARM ISA

- The Little Computer implements the LC2K ISA
 - Example ISA for this class

RISC and CISC

- How to encode instructions?
- CISC: Complex Instruction Set Computer
 - Instructions can vary in size
 - Example: x86 (most laptops)
- RISC: Reduced Instruction Set Computer
 - All instructions are same length
 - Example: ARM (many cell phones)

Instructions

- The language that hardware and software use to talk to each other is the ISA
- The vocabulary consists of *instructions*
- Examples of instructions
 - Add two numbers add R2 R3 R1
 - Check to see if two numbers are equal beq R4 R5 5
 - Copy a piece of data lw R6 R7 5

Software program to instructions

A program that converts input C-programs to output assembly programs

Example: gcc -S

A program that converts input assembly programs to output binary programs
Example: as or (part of) gcc

Compile

lw R2 R0 R0 lw R3 R0 R0 add R2 R3 R1

.

Assemble

C program

Assembly code

Machine code

Storing instructions

- First, break up the instruction into fields
- Opcode what instruction to perform
- Source (input) operands
- Destination (output) operand

opcode	src1	src2	dest
add	R2	R3	R1

Translation: value in R1 = contents of R2 + R3

Storing operands

- Operands are stored in registers add R2 R3 R1
- A register is a physical piece of hardware that stores one number
- add is performed by physical hardware on chip
- Registers are small and fast
- In future lessons, we'll learn how main memory extends this storage

Assembly instruction encoding

- m bits can encode 2^m different values
- n values can be encoded in $\lceil \log_2(n) \rceil$ bits

Exercise

- What is the maximum number of registers that can be designed in an ISA with:
 - 16-bit instructions
 - 100 opcodes
 - All instructions have 2 source operands and 1 destination operand

Solution

- What is the maximum number of registers that can be designed in an ISA with:
 - 16-bit instructions
 - 100 opcodes
 - All instructions have 2 source operands and 1 destination operand

- 1. num opcode bits = $\lceil \log_2(100) \rceil = 7$
- 2. num bits for operands = 16 7 = 9
- 3. num bits per operand = 9/3 = 3
- 4. maximum number of registers = $2^3 = 8$

News break

• Let's take a break

• What's going on in the computer-related news?

LC2K ISA

- Little Computer 2000 (LC2K) is a small example computer and Instruction Set Architecture
- 32-bit processor
 - Instructions are 32 bits
 - Registers are 32 bits
- 8 registers
- Supports 65,536 (=2¹⁶) storage locations (memory addresses)
- 8 instructions
 - add, nand, lw, sw, beq, jalr, halt, noop

A portion of the LC2K hardware

LC2K assembly instructions

Instruction	Example Meaning in code		Meaning in English	
add	add 1 2 3	R3 = R1 + R2	Add two numbers	
nand	nand 1 2 3	$R3 = \sim (R1 \& R2)$	Negative and	
lw	I			
SW	Instructions for copying data. We'll learn about these next time.			
beq	Control flow instructions used by loops, if-statements and			
jalr	functions. Also a future lesson.			
halt	halt	Stop the program		
noop	noop		Do nothing	

Storing operands

- Example program
- Assume all registers are initialized to zero
- Remember: last register is the destination

nand 1 1 2 add 1 2 3

R0	0
R1	0
R2	0
R3	0
	0
•	0
	0
R7	0

Storing operands solution

- Example program
- Assume all registers are initialized to zero
- Remember: last register is the destination

nand 1 1 2 add 1 2 3

R0		0
R1		0
R2	0xFFFF	FFFF
R3	0xFFFF	FFFF
		0
•		0
		0
R7		0

Assembly instruction encoding

- Instructions are stored in the same way as data
- Instructions are encoded as numbers
- How to encode it? Use the Architecture Reference Manual
- Excerpt from the LC2K manual
- add srcA srcB dest
 - bits 24-22: opcode 000
 - bits 21-19: src A operand
 - bits 18-16: src B operand
 - bits 15-3: unused (0's)
 - bits 2-0: dest operand

Instruction encoding

- Instructions are stored in the same way as data
- Instructions are encoded as numbers
- How to encode it? Use the Architecture Reference Manual

Instruction formats

- Positional organization of bits in LC2K
 - Implies nothing about bit values!!!
- Both add and nand are encoded this way

unused	opcode	regA	regB	unused	destR	
31-25	24-22	21-19	18-16	15-3	2-0	

- Opcode encodings
 - add (000), nand (001)
- Register values
 - Just encode the register number (R2 = 010)

Encoding exercise

- nand 3 4 7 $//R7 = \sim (R3 \& R4)$
- nand opcode is 001

31-25 unused	24-22 opcode	21-19	18-16	15-3 unused	2-0
unusea	opcode	regA	regB	unusea	destk

Encoding exercise solution

bin: 0000000 001 011 100 000000000000 111

bin: 0000 0000 0101 1100 0000 0000 0000 0111

hex 0 0 5 C 0 0 7

hex: 0x005C0007

Recall our abstraction

- Hardware engineer Alice and software engineer Bob
- Alice and Bob agree on an ISA

• Implements the ISA

• Uses the ISA

Cartoon credit: xkcd.com

Abstraction exercise

- For each of these scenarios, does the software need to change? Does the hardware need to change?
- Change nand instruction to and
- Add a new mul (multiply) instruction
- New piece of hardware that can add faster
- New operating system that is better at multitasking

Abstraction exercise solution

- For each of these scenarios, does the software need to change? Does the hardware need to change?
- Change nand instruction to and
 - Both software and hardware
- Add a new mul (multiply) instruction
 - Hardware changes. Software optional.
- New piece of hardware that can add faster
 - Hardware only
- New operating system that is better at multitasking
 - Software only

The power of ISAs

- We can upgrade the hardware and the old software still works!
 - Example: iPhone 5 to iPhone 5s you can still run your old applications.

- We can upgrade the software and the old hardware still works!
 - Example: iOS7 to iOS8 upgrade on iPhone 5/5s. You can still use your old hardware.

Next time

- Storage and memory
 - How do the load and store instructions work?
- Control instructions
 - How does the beg instruction work?
 - How do we implement loops and if-statements?

Programming assignment #1

- Coming soon
- Write an assembler to convert input (assembly language program) to output (machine code version of program)
- Write a behavioral simulator to run the machine code version of the program (printing the contents of the registers and memory after each instruction executes
- Write an efficient assembly language program to multiply two numbers