


Super Quick Architecture Review

UNIVERSITY OF CALIFORNIA, RIVERSIDE

Software-Hardware stack


Credit:: Mark Redekopp, USC

Process vs Thread


multithreaded process


	op	rs	rt	rd	shamt	funct
_	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- Instruction fields
 - op: operation code (opcode)
 - rs: first source register number
 - rt: second source register number
 - rd: destination register number
 - shamt: shift amount (00000 for now)
 - funct: function code (extends opcode)
- Used only for ALU instructions

R-format Example


op	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits


add \$r8, \$r17, \$r18

special	\$r17	\$r18	\$r8	0	add
0	17	18	8	0	32
000000	10001	10010	01000	00000	100000

 $00000100011001001001000000100000_2 = 02324020_{16}$


5-stage pipeline


Abstracted CPU


Memory Hierarchy


Virtual Memory


