Question

Consider the following MIPS interrupt_handler

```
.ktext 0x80000080
interrupt_handler:
 addi $sp, $sp, -8
 sw $t0, 0($sp)  # save $t0
 sw $t1, 4($sp)  # save $t1

...


lw $t0, 0($sp)  # restore $t0
 lw $t1, 4($sp)  # restore $t1
 addi $sp, $sp, 8
```

Why don't we use the stack to save and restore registers?

Answer: Because the stack may be *corrupted*, e.g. \$sp may not be correctly set

Instruction Set Architecture (ISA)

- The ISA is the interface between hardware and software.
- The ISA serves as an abstraction layer between the HW and SW
 - Software doesn't need to know how the processor is implemented
 - Any processor that implements the ISA appears equivalent

- An ISA enables processor innovation without changing software
 - This is how Intel has made billions of dollars.
- Before ISAs, software was re-written/re-compiled for each new machine.

A little ISA history

- 1964: IBM System/360, the first computer family
 - IBM wanted to sell a range of machines that ran the same software
- 1960's, 1970's: Complex Instruction Set Computer (CISC) era
 - Much assembly programming, compiler technology immature
 - Simple machine implementations
 - Complex instructions simplified programming, little impact on design
- 1980's: Reduced Instruction Set Computer (RISC) era
 - Most programming in high-level languages, mature compilers
 - Aggressive machine implementations
 - Simpler, cleaner ISA's facilitated pipelining, high clock frequencies
- 1990's: Post-RISC era
 - ISA complexity largely relegated to non-issue
 - CISC and RISC chips use same techniques (pipelining, superscalar, ..)
 - ISA compatibility outweighs any RISC advantage in general purpose
 - Embedded processors prefer RISC for lower power, cost
- 2000's: ??? EPIC? Dynamic Translation? Just more x86?

RISC vs. CISC

- MIPS was one of the first RISC architectures. It was started about 20 years ago by <u>John Hennessy</u>, one of the authors of our textbook.
- The architecture is similar to that of other RISC architectures, including Sun's SPARC, IBM and Motorola's PowerPC, and ARM-based processors.
- Older processors used complex instruction sets, or CISC architectures.
 - Many powerful instructions were supported, making the assembly language programmer's job much easier.
 - But this meant that the processor was more complex, which made the hardware designer's life harder.
- Many new processors use reduced instruction sets, or RISC architectures.
 - Only relatively simple instructions are available. But with high-level languages and compilers, the impact on programmers is minimal.
 - On the other hand, the hardware is much easier to design, optimize, and teach in classes.
- Even most current CISC processors, such as Intel 8086-based chips, are now implemented using a lot of RISC techniques.

Comparing x86 and MIPS

- Much more is similar than different.
 - Both use registers and have byte-addressable memories
 - Same basic types of instructions (arithmetic, branches, memory)
- A few of the differences
 - Fewer registers: 8 (vs. 32 for MIPS)
 - 2-register instruction formats (vs. 3-register format for MIPS)
 - Greater reliance on the stack, which is part of the architecture
 - Additional, complex addressing modes
 - Variable-length instruction encoding (vs. fixed 32-bit length for MIPS)

x86 Registers

- Few, and special purpose
 - 8 integer registers
 - two used only for stack
 - not all instructions can use all registers
- Little room for temporary values
 - x86 uses "two-address code"
 - op x, y # y = y op x
- Rarely can the compiler fit everything in registers
 - Stack is used much more heavily, so it is architected (not just a convention)
 - The esp register is the stack pointer
 - Explicit push and pop instructions

Memory Operands

Most instructions can include a memory operand

• MIPS supports just one addressing mode: offset(\$reg)

```
refers to Mem[$reg + offset]
```

X86 supports complex addressing modes: offset(%rb,%ri,scale)

Address Computation Examples

%edx	0xf000
%ecx	0x100

Expression	Computation	Address
0x8(%edx)	0xf000 + 0x8	0xf008
(%edx,%ecx)	0xf000 + 0x100	0xf100
(%edx,%ecx,4)	0xf000 + 4*0x100	0xf400
0x80(,%edx,2)	2*0xf000 + 0x80	0x1e080

Variable Length Instructions

08048344 <sum>: 55 8048344: push %ebp 8048345: 89 e5 %esp, %ebp mov 8048347: 8b 4d 08 0x8(%ebp), %ecx mov 804834a: ba 01 00 00 00 \$0x1, %edx mov

- Instructions range in size from 1 to 17 bytes
 - Commonly used instructions are short (think compression)
 - In general, x86 has smaller code than MIPS
- Many different instruction formats, plus pre-fixes, post-fixes
 - Harder to decode for the machine

Typical exam question:
How does _____ depend on the complexity of the ISA?

Why did Intel win?

x86 won because it was the first 16-bit chip by two years.

- IBM put it in PCs because there was no competing choice
- Rest is inertia and "financial feedback"
 - x86 is most difficult ISA to implement for high performance, but
 - Because Intel sells the most processors ...
 - It has the most money …
 - Which it uses to hire more and better engineers ...
 - Which is uses to maintain competitive performance ...
 - And given equal performance, compatibility wins ...
 - So Intel sells the most processors.

The SPIMbot Design Process

Key Idea: Iterative Refinement

- 1. Build simplest possible implementation
- 2. Does it meet criteria? If so, stop. Else, what can be improved?
- 3. Generate ideas on how to improve it
- 4. Select best ideas, based on benefit/cost
- 5. Modify implementation based on best ideas
- 6. Goto step 2.

It is very tempting to go straight to an "optimized" solution. Pitfalls:

- 1. You never get anything working
- 2. Incomplete problem knowledge leads to selection of wrong optimizations

With iterative refinement, you can stop at any time! Result is optimal for time invested.

The basic bot: MP 3

 Playing field divided into 400 "sectors", tokens placed at random

[Part 2(b)] Issue a scan request to sector (p, q) and set scanning

- While scanning is set, loop
- When scanning gets cleared, scan next sector

[Part 2(c)] When a scan-interrupt occurs, process scan result

- Processing as in MP 2
- If tokens found, set a timer-interrupt, otherwise clear scanning

[Part 2(d)] When a timer-interrupt occurs, drive to pick up tokens

When finished, clear scanning

