William Stallings
Computer Organization
and Architecture
8th Edition

Chapter 10
Instruction Sets:
Characteristics and Functions

What is an Instruction Set?

- The complete collection of instructions that are understood by a CPU
- Machine Code
- Binary
- Usually represented by assembly codes

Elements of an Instruction

- Operation code (Op code)
 - —Do this
- Source Operand reference
 - —To this
- Result Operand reference
 - —Put the answer here
- Next Instruction Reference
 - -When you have done that, do this...

Where have all the Operands Gone?

- Long time passing....
- (If you don't understand, you're too young!)
- Main memory (or virtual memory or cache)
- CPU register
- I/O device

Instruction Cycle State Diagram

Instruction Representation

- In machine code each instruction has a unique bit pattern
- For human consumption (well, programmers anyway) a symbolic representation is used
 - -e.g. ADD, SUB, LOAD
- Operands can also be represented in this way
 - -ADD A,B

Simple Instruction Format

4 bits 6 bits

Opcode Operand Reference Operand Reference

16 bits

Instruction Types

- Data processing
- Data storage (main memory)
- Data movement (I/O)
- Program flow control

Number of Addresses (a)

- 3 addresses
 - -Operand 1, Operand 2, Result
 - -a = b + c;
 - —May be a forth next instruction (usually implicit)
 - -Not common
 - —Needs very long words to hold everything

Number of Addresses (a)

$$Y = \frac{A - B}{C + (D \times E)}$$

Instrução

Comentário

Number of Addresses (b)

- 2 addresses
 - —One address doubles as operand and result
 - -a = a + b
 - —Reduces length of instruction
 - —Requires some extra work
 - Temporary storage to hold some results

Number of Addresses (b)

$$Y = \frac{A - B}{C + (D \times E)}$$

Instrução

Comentário

Number of Addresses (c)

- 1 address
 - —Implicit second address
 - —Usually a register (accumulator)
 - —Common on early machines

Number of Addresses (c)

$$Y = \frac{A - B}{C + (D \times E)}$$

Instrução

Comentário

Number of Addresses (d)

- 0 (zero) addresses
 - —All addresses implicit
 - —Uses a stack
 - -e.g. push a
 - push b
 - add
 - pop c

$$-c = a + b$$

How Many Addresses

- More addresses
 - —More complex (powerful?) instructions
 - —More registers
 - Inter-register operations are quicker
 - —Fewer instructions per program
- Fewer addresses
 - —Less complex (powerful?) instructions
 - —More instructions per program
 - —Faster fetch/execution of instructions

Design Decisions (1)

- Operation repertoire
 - —How many ops?
 - —What can they do?
 - —How complex are they?
- Data types
- Instruction formats
 - —Length of op code field
 - —Number of addresses

Design Decisions (2)

- Registers
 - —Number of CPU registers available
 - —Which operations can be performed on which registers?
- Addressing modes (later...)
- RISC v CISC

Types of Operand

- Addresses
- Numbers
 - —Integer/floating point
- Characters
 - -ASCII etc.
- Logical Data
 - —Bits or flags
- (Aside: Is there any difference between numbers and characters? Ask a C programmer!)

x86 Data Types

- 8 bit Byte
- 16 bit word
- 32 bit double word
- 64 bit quad word
- 128 bit double quadword
- Addressing is by 8 bit unit
- Words do not need to align at evennumbered address
- Data accessed across 32 bit bus in units of double word read at addresses divisible by 4
- Little endian

SMID Data Types

- Integer types
 - Interpreted as bit field or integer
- Packed byte and packed byte integer
 - Bytes packed into 64-bit quadword or 128-bit double quadword
- Packed word and packed word integer
 - 16-bit words packed into 64-bit quadword or 128-bit double quadword
- Packed doubleword and packed doubleword integer
 - 32-bit doublewords packed into 64-bit quadword or 128-bit double quadword
- Packed quadword and packed qaudword integer
 - Two 64-bit quadwords packed into 128-bit double quadword
- Packed single-precision floating-point and packed doubleprecision floating-point
 - Four 32-bit floating-point or two 64-bit floating-point values packed into a 128-bit double quadword

x86 Numeric Data Formats

Types of Operation

- Data Transfer
- Arithmetic
- Logical
- Conversion
- 1/0
- System Control
- Transfer of Control

Data Transfer

- Specify
 - -Source
 - —Destination
 - —Amount of data
- May be different instructions for different movements
 - -e.g. IBM 370
- Or one instruction and different addresses
 - -e.g. VAX

Arithmetic

- Add, Subtract, Multiply, Divide
- Signed Integer
- Floating point ?
- May include
 - —Increment (a++)
 - —Decrement (a--)
 - —Negate (-a)

Logical

- Bitwise operations
- AND, OR, NOT

Conversion

• E.g. Binary to Decimal

Input/Output

- May be specific instructions
- May be done using data movement instructions (memory mapped)
- May be done by a separate controller (DMA)

Systems Control

- Privileged instructions
- CPU needs to be in specific state
 - -Ring 0 on 80386+
 - -Kernel mode
- For operating systems use

Transfer of Control

- Branch
 - —e.g. branch to x if result is zero
- Skip
 - -e.g. increment and skip if zero
 - —ISZ Register1
 - —Branch xxxx
 - -ADD A
- Subroutine call
 - —c.f. interrupt call