

ISA Instructure Set Archiceture

Instruction Set Architecture (ISA)

- The Instruction Set Architecture (ISA) is the part of the processor that is visible to the programmer or compiler writer.
- The ISA serves as the boundary between software and hardware.

Well Known ISAs

- □ x86
 - Based on Intel 8086 CPU in 1978
 - Intel family, also followed by AMD
 - X86-64
 - 64-bit extensions
 - Proposed by AMD, also followed by Intel
- ARM
 - 32-bit & 64-bit
 - Initially by Acorn RISC Machine
 - ARM Holding
- MIPS
 - 32-bit & 64-bit
 - By Microprocessor without Interlocked Pipeline Stages (MIPS) Technologies

Well Known ISAs

- SPARC
 - 32-bit & 64-bit
 - By Sun Microsystems
- PIC
 - 8-bit to 32-bit
 - By Microchip
- **Z80**
 - 8-bit
 - By Zilog in 1976
- Many extensions
 - Intel MMX, SSE(streaming SIMD Extension, SSE2, AVX(Advanced vector extension)
 - AMD 3D Now!

Instruction Set Architecture (ISA)

- Serves as an interface between software and hardware.
- Provides a mechanism by which the software tells the hardware what should be done.

Instruction Set Design Issues

- Instruction set design issues include:
 - Where are operands stored?
 - registers, memory, stack, accumulator
 - How many explicit operands are there?
 - 0, 1, 2, or 3
 - How is the operand location specified?
 - register, immediate, indirect, . . .
 - What type & size of operands are supported?
 - byte, int, float, double, string, vector. . .
 - What operations are supported?
 - add, sub, mul, move, compare . . .

Evolution of Instruction Sets

```
Single Accumulator (EDSAC 1950, Maurice Wilkes)
 Accumulator + Index Registers
 (Manchester Mark I, IBM 700 series 1953)
 Separation of Programming Model
 from Implementation
 High-level Language Based
 Concept of a Family
 (B5000 1963)
 (IBM 360 1964)
 General Purpose Register Machines
Complex Instruction Sets
 Load/Store Architecture
 (CDC 6600, Cray 1 1963-76)
  (Vax, Intel 432 1977-80)
 RISC
 CISC
 (MIPS,Sparc,HP-PA,IBM RS6000,PowerPC . . .1987)
Intel x86, Pentium
```

Classifying ISAs


```
Accumulator (before 1960, e.g. 68HC11):
  1-address
 add A
 acc ¬ acc + mem[A]
Stack (1960s to 1970s):
  0-address
 add
 tos ¬ tos + next
Memory-Memory (1970s to 1980s):
  2-address
 add A, B
 mem[A] \neg mem[A] + mem[B]
  3-address add A, B, C mem[A] ¬ mem[B] + mem[C]
Register-Memory (1970s to present, e.g. 80x86):
  2-address
 add R1, A R1 \neg R1 + mem[A]
 load R1, A R1 ¬ mem[A]
Register-Register (Load/Store) (1960s to present, e.g. MIPS):
  3-address
 add R1, R2, R3 R1 ¬ R2 + R3
 load R1, R2 R1 ¬ mem[R2]
 store R1, R2 mem[R1] ¬ R2
```


Operand Locations in Four ISA Classes

Code Sequence C = A + B for Four Instruction Sets

Stack	Accumulator	Register	Register (load-store)
		(register-memory)	
Push A	Load A	Load R1, A	Load R1,A
Push B	Add B	Add R1, B	Load R2, B
Add	Store C	Store C, R1	Add R3, R1, R2
Pop C			Store C, R3

More About General Purpose Registers

- Why do almost all new architectures use GPRs?
 - Registers are much faster than memory (even cache)
 - Register values are available immediately
 - When memory isn't ready, processor must wait ("stall")
 - Registers are convenient for variable storage
 - Compiler assigns some variables just to registers
 - More compact code since small fields specify registers (compared to memory addresses)

Stack Architectures


```
Instruction set:
add, sub, mult, div, . . .
push A, pop A
```

Example: A*B - (A+C*B)
 push A
 push A
 push C
 push B
 mul
 add
 sub

Accumulator Architectures

- Instruction set:
 - add A, sub A, mult A, div A, . . .
 - load A, store A
- Example: A*B (A+C*B)
 - -load B
 - -mul C
 - -addA
 - -store D
 - -load A
 - -mul B
 - -sub D

Memory-Memory Architectures

Instruction set:

```
 (3 operands) add A, B, C sub A, B, C mul A, B, C
 (2 operands) add A, B sub A, B mul A, B
```

• Example: A*B - (A+C*B)

```
- 3 operands
mul D, A, B
mul E, C, B
add E, A, E
sub E, D, E

2 operands
mov D, A
mul D, B
mul D, B
mov E, C
mul E, B
add E, A
sub E, D
```


Register-Memory Architectures

• Instruction set:

```
add R1, A sub R1, A mul R1, B load R1, A store R1, A
```

• Example: A*B - (A+C*B)

```
load R1, A
mul R1, B
/*
store R1, D
load R2, C
mul R2, B
/*
add R2, A
/*
sub R2, D
/*
AB - (A + C*B)
*/
```


R1 = R1 +,-,*,/ mem[B]

Word-Oriented Memory Organization

- Memory is byte addressed and provides access for bytes (8 bits), half words (16 bits), words (32 bits), and double words(64 bits).
- Addresses Specify Byte Locations
 - Address of first byte in word
 - Addresses of successive words differ by 4 (32-bit) or 8 (64-bit)

32-bit Words	64-bit Words	Bytes	Addr.
Addr = 0000	Addr		0000 0001 0002 0003
Addr = 0004	0000		0004 0005 0006 0007
Addr = 0008	Addr =		0008 0009 0010 0011
Addr = 0012	8000		0012 0013 0014 0015

Byte Ordering

- How should bytes within multi-byte word be ordered in memory?
- Conventions
 - -Sun's, Mac's are "Big Endian" machines
 - When lower byte addresses are used for the most significant byte(Left most byte) of the word.
 - -Alphas, PC's are "Little Endian" machines
 - When lower byte addresses are used for the less significant byte(Right most byte) of the word.

Byte Ordering Example

- Big Endian
 - Least significant byte has highest address
- Little Endian
 - Least significant byte has lowest address
- Example
 - Variable x has 4-byte representation 0x01234567
 - Address given by &x is 0x100

Big Endian		0x100	0x101	0x102	0x103	
		01	23	45	67	
Little Endia	n	0x100	0x101	0x102	0x103	
		67	45	23	01	

Instruction Set Architecture

Seven dimensions of an ISA

- 1. Class of ISA: Nearly all ISAs today are classified as general-purpose register architectures, the operands are either registers or memory locations.
- The 80x86 has 16 general-purpose and 16 registers
- MIPS has 32 general-purpose and 32 floating-point registers
- The two popular versions of this class are *register-memory* (80x86), which can access memory as part of many instructions,

and

- load-store (MIPS), which can access memory only with load or store instructions.
- All recent ISAs are load-store.

2. Memory addressing

- Virtually all desktop and server computers, including the 80x86 and MIPS, use byte addressing to access memory operands.
- MIPS, require that objects must be aligned.
- The 80x86 does not require alignment, but accesses are generally faster if operands are aligned.
- An access to an object of size s bytes at byte address A is aligned if A mod s = 0.

3. Addressing modes

- MIPS addressing modes are Register, Immediate (for constants), and Displacement, where a constant offset is added to a register to form the memory address.
- The 80x86 supports those three plus three variations of displacement: register indirect, indexed, and based with scaled index.

4. Types and sizes of operands

- Like most ISAs, MIPS and 80x86 support operand sizes of 8-bit (ASCII character), 16-bit (half word), 32-bit (integer or word), 64-bit (double word or long integer), and IEEE 754 floating point in 32-bit (single precision) and 64-bit (double precision).
- The 80x86 also supports 80-bit floating point (extended double precision).

5. Operations

- The general categories of operations are data transfer, arithmetic logical, control and floating point.
- MIPS is a simple and easy-to-pipeline instruction set architecture, and it is representative of the RISC architectures.
- The 80x86 has a much richer and larger set of operations.

6. Control flow instructions

- Virtually all ISAs, including 80x86 and MIPS, support conditional branches, unconditional jumps, procedure calls, and returns.
- Both use PC-relative addressing, where the branch address is specified by an address field that is added to the PC.
- MIPS conditional branches (BE,BNE, etc.), while the 80x86 branches (JE, JNE, etc.)

7. Encoding an ISA

- There are two basic choices on encoding: fixed length and variable length.
- All MIPS instructions are 32 bits long, which simplifies instruction decoding. Figure shows the MIPS instruction formats.
- The 80x86 encoding is variable length, ranging from 1 to 18 bytes. Variable length instructions can take less space than fixed-length instructions.

- opcode (6 bits): Operation code
- rs (5 bits): first source operand register
- rt (5 bits): second source operand register
- rd (5 bits): destination operand register
- shamt (5 bits): shift amount for logical operation
- funct (6 bits): function code selects the specific variant of opcode

- Immidiate (16 bits): constant after immidiate instruction
- address (26 bits): offset value after immidiate instruction

Floating-point instruction formats

FR format for floating point

operations, and the FI format for floating point branches.

Arithmetic Logic Unit									
ADD rd,rs,rt	Add	rd=rs+rt	000000	rs	rt	rd	00000	100000	
ADDI rt,rs,imm	Add Immediate	rt=rs+imm	001000	rs	rt	imm			
ADDIU rt,rs,imm	Add Immediate Unsigned	rt=rs+imm	001001	rs	rt	imm			
ADDU rd,rs,rt	Add Unsigned	rd=rs+rt	000000	rs	rt	rd	00000	100001	
AND rd,rs,rt	And	rd=rs&rt	000000	rs	rt	rd	00000	100100	
ANDI rt,rs,imm	And Immediate	rt=rs&imm	001100	rs	rt	imm			
LUI rt,imm	Load Upper Immediate	rt=imm<<16	001111	rs	rt	imm			
NOR rd,rs,rt	Nor	rd=~(rs rt)	000000	rs	rt	rd	00000	100111	
OR rd,rs,rt	Or	rd=rs rt	000000	rs	rt	rd	00000	100101	
ORI rt,rs,imm	Or Immediate	rt=rs imm	001101	rs	rt	imr	n		
SLT rd,rs,rt	Set On Less Than	rd=rs <rt< td=""><td>000000</td><td>rs</td><td>rt</td><td>rd</td><td>00000</td><td>101010</td></rt<>	000000	rs	rt	rd	00000	101010	
SLTI rt,rs,imm	Set On Less Than Immediate	rt=rs <imm< td=""><td>001010</td><td>rs</td><td>rt</td><td>imr</td><td>n</td><td></td></imm<>	001010	rs	rt	imr	n		
SLTIU rt,rs,imm	Set On < Immediate Unsigned	rt=rs <imm< td=""><td>001011</td><td>rs</td><td>rt</td><td>imr</td><td>n</td><td></td></imm<>	001011	rs	rt	imr	n		
SLTU rd,rs,rt	Set On Less Than Unsigned	rd=rs <rt< td=""><td>000000</td><td>rs</td><td>rt</td><td>rd</td><td>00000</td><td>101011</td></rt<>	000000	rs	rt	rd	00000	101011	
SUB rd,rs,rt	Subtract	rd=rs-rt	000000	rs	rt	rd	00000	100010	
SUBU rd,rs,rt	Subtract Unsigned	rd=rs-rt	000000	rs	rt	rd	00000	100011	
XOR rd,rs,rt	Exclusive Or	rd=rs^rt	000000	rs	rt	rd	00000	100110	
XORI rt,rs,imm	Exclusive Or Immediate	rt=rs^imm	001110	rs	rt	imm			

Shifter			4					
SLL rd,rt,sa	Shift Left Logical	rd=rt< <sa< td=""><td>000000</td><td>rs</td><td>rt</td><td>rd</td><td>sa</td><td>000000</td></sa<>	000000	rs	rt	rd	sa	000000
SLLV rd,rt,rs	Shift Left Logical Variable	rd=rt< <rs< td=""><td>000000</td><td>rs</td><td>rt</td><td>rd</td><td>00000</td><td>000100</td></rs<>	000000	rs	rt	rd	00000	000100
SRA rd,rt,sa	Shift Right Arithmetic	rd=rt>>sa	000000	00000	rt	rd	sa	000011
SRAV rd,rt,rs	Shift Right Arithmetic Variable	rd=rt>>rs	000000	rs	rt	rd	00000	000111
SRL rd,rt,sa	Shift Right Logical	rd=rt>>sa	000000	rs	rt	rd	sa	000010
SRLV rd,rt,rs	Shift Right Logical Variable	rd=rt>>rs	000000	rs	rt	rd	00000	000110
Multiply								
DIV rs,rt	Divide	HI=rs%rt; LO=rs/rt	000000	rs	rt	000	00000000	011010
DIVU rs,rt	Divide Unsigned	HI=rs%rt; LO=rs/rt	000000	rs	rt	000	00000000	011011
MFHI rd	Move From HI	rd=HI	000000	00000	00000	rd	00000	010000
MFLO rd	Move From LO	rd=LO	000000	00000	00000	rd	00000	010010
MTHI rs	Move To HI	HI=rs	000000	rs	00000	000	0000000	010001
MTLO rs	Move To LO	LO=rs	000000	rs	00000	000	0000000	010011
MULT rs,rt	Multiply	HI,LO=rs*rt	000000	rs	rt	000	00000000	011000
MULTU rs,rt	Multiply Unsigned	HI,LO=rs*rt	000000	rs	rt	000	00000000	011001

Branch								
BEQ rs,rt,offset	Branch On Equal	if(rs==rt) pc+=offset*4	000100	rs	rt	offs	set	
BGEZ rs,offset	Branch On >= 0	if(rs>=0) pc+=offset*4	000001	rs	00001	offs	set	
BGEZAL rs,offset	Branch On >= 0 And Link	r31=pc; if(rs>=0) pc+=offset*4	000001	rs	10001	offs	et	
BGTZ rs,offset	Branch On > 0	if(rs>0) pc+=offset*4	000111	rs	00000	offs	et	
BLEZ rs,offset	Branch On	if(rs<=0) pc+=offset*4	000110	rs	00000	offs	set	
BLTZ rs,offset	Branch On < 0	if(rs<0) pc+=offset*4	000001	rs	00000	offs	set	
BLTZAL rs,offset	Branch On < 0 And Link	r31=pc; if(rs<0) pc+=offset*4	000001	rs 10000 offset				
BNE rs,rt,offset	Branch On Not Equal	if(rs!=rt) pc+=offset*4	000101	rs rt offset				
BREAK	Breakpoint	epc=pc; pc=0x3c	000000) code 0				001101
J target	Jump	pc=pc_upper (target<<2)	000010	target				
JAL target	Jump And Link	r31=pc; pc=target<<2	000011	target		381 V		00
JALR rs	Jump And Link Register	rd=pc; pc=rs	000000	rs	00000	rd	00000	001001
JR rs	Jump Register	pc=rs	000000	ors 00000000000000 001				001000
MFC0 rt,rd	Move From Coprocessor	rt=CPR[0,rd]	010000	00000	rt	rd	0000000	0000
MTC0 rt,rd	Move To Coprocessor	CPR[0,rd]=rt	010000	00100	rt	rd	0000000	0000
SYSCALL	System Call	epc=pc; pc=0x3c	000000	00000	000000	0000	0000000	001100

Memory Access			165	1		
LB rt,offset(rs)	Load Byte	rt=*(char*)(offset+rs)	100000	rs	rt	offset
LBU rt,offset(rs)	Load Byte Unsigned	rt=*(Uchar*)(offset+rs)	100100	rs	rt	offset
LH rt,offset(rs)	Load Halfword	rt=*(short*)(offset+rs)	100001	rs	rt	offset
LBU rt,offset(rs)	Load Halfword Unsigned	rt=*(Ushort*)(offset+rs)	100101	rs	rt	offset
LW rt,offset(rs)	Load Word	rt=*(int*)(offset+rs)	100011	rs	rt	offset
SB rt,offset(rs)	Store Byte	*(char*)(offset+rs)=rt	101000	rs	rt	offset
SH rt,offset(rs)	Store Halfword	*(short*)(offset+rs)=rt	101001	rs	rt	offset
SW rt,offset(rs)	Store Word	*(int*)(offset+rs)=rt	101011	rs	rt	offset