Chapter 5:: Target Machine Architecture

Programming Language Pragmatics

Michael L. Scott

- As mentioned early in this course, a compiler is simply a translator
 - It translates programs written in one language into programs written in another language
 - This other language can be almost anything
 - Most of the time, however, it's the machine language for some available computer

- As a review, we will go over some of the material most relevant to language implementation, so that we can better understand
 - what the compiler has to do to your program
 - why certain things are fast and others slow
 - why certain things are easy to compile and others aren't

- There are many different programming languages and there are many different machine languages
 - Machine languages show considerably less diversity than programming languages
 - Traditionally, each machine language corresponds to a different computer ARCHITECTURE
 - The IMPLEMENTATION is how the architecture is realized in hardware

- Formally, an architecture is the interface to the hardware
 - what it looks like to a user writing programs on the bare machine.
- In the last 20 years, the line between these has blurred to the point of disappearing
 - compilers have to know a LOT about the implementation to do a decent job

- Changes in hardware technology (e.g., how many transistors can you fit on one chip?) have made new implementation techniques possible
 - the architecture was also modified
 - Example: RISC (reduced instruction set computer)
 revolution ~20 years ago
- In the discussion below, we will focus on modern RISC architectures, with a limited amount of coverage of their predecessors, the CISC architectures

- Most modern computers consist of a collection of DEVICES that talk to each other over a BUS
- From the point of view of language implementation:
 - the most important device is the PROCESSOR(S)
 - the second most important is main memory
 - other devices include: disks, keyboards, screens, networks, general-purpose serial/parallel ports, etc.

Copyright © 2009 Elsevier

- Almost all modern computers use the (von Neumann) stored program concept:
 - a program is simply a collection of bits in memory that the computer *interprets* as instructions, rather than as integers, floating point numbers, or some other sort of data
- What a processor does is repeatedly
 - fetch an instruction from memory
 - decode it figure out what it says to do
 - fetch any needed operands from registers or memory
 - execute the operation, and
 - store any result(s) back into registers or memory

- This set of operations is referred to as the <u>fetch-execute cycle</u>
 - The computer runs this cycle at a furious pace, never stopping, regardless of the meaning of the instructions
 - You can point a processor's instruction fetch logic at a long string of floating point numbers and it will blithely begin to execute them; it will do *something*, though that something probably won't make much sense
 - Operating systems are designed so that when the computer has nothing useful to do it is pointed at an infinite loop that it can execute furiously,

Copyright © 2009 Else but harmlessly

ELSEVIER

- The crucial components of a typical processor include a collection of FUNCTIONAL UNITS:
 - hardware to decode instructions and drive the other functional units
 - hardware to fetch instructions and data from memory and to store them back again if they are modified
 - one or more arithmetic/logic units (ALUs) to do actual computations
 - registers to hold the most heavily-used parts of the state of the computation
- hardware to move data among the various functional units
 and registers

- Memory is too big to fit on one chip with a processor
 - Because memory is off-chip (in fact, on the other side of the bus), getting at it is much slower than getting at things on-chip
 - Most computers therefore employ a MEMORY HIERARCHY, in which things that are used more often are kept close at hand

	typical access time	typical capacity
registers	0.2-0.5ns	256-1024 bytes
primary (L1) cache	0.4-1ns	32K-256K bytes
secondary (L2) cache	4–10ns	1–8M bytes
tertiary (off-chip, L3) cache	10-50ns	4–64M bytes
main memory	50-500ns	256M-16G bytes
disk	5–15ms	80G bytes and up
tape	1-50s	effectively unlimited

Figure 5.1 The memory hierarchy of a workstation-class computer. Access times and capacities are approximate, based on 2008 technology. Registers must be accessed within a single dock cycle. Primary cache typically responds in 1–2 cycles; off-chip cache in more like 20 cycles. Main memory on a supercomputer can be as fast as off-chip cache; on a workstation it is typically much slower. Disk and tape times are constrained by the movement of physical parts.

- Some of these levels are visible to the programmer; others are not
- For our purposes here, the levels that matter are *registers* and *main memory*
- Registers are special locations that can hold (a very small amount of) data that can be accessed very quickly
- A typical RISC machine has a few (often two) sets
 of registers that are used to hold integer and
 floating point operands

- It also has several special-purpose registers, including the
 - program counter (PC)
 - holds the address of the next instruction to be executed
 - usually incremented during fetch-execute cycle
 - processor status register
 - holds a variety of bits of little interest in this course (privilege level, interrupt priority level, trap enable bits)

- Memory is usually (but not always) *byte-addressable*, meaning that each 8-bit piece has a unique address
 - Data longer than 8 bits occupy multiple bytes
 - Typically
 - an integer occupies 16, 32, or (recently) 64 bits
 - a floating point number occupies 32, 64, or (recently) 128 bits

- It is important to note that, unlike data in highlevel programming languages, memory is untyped (bits are just bits)
- *Operations* are typed, in the sense that different operations *interpret* the bits in memory in different ways
- Typical DATA FORMATS include
 - instruction
 - integer (various lengths)
 - floating point (various lengths)

- Other concepts we will not detail but covered in other courses
 - Big-endian vs. little-endian (for details see Figure 5.2)
 - Integer arithmetic
 - 2's complement arithmetic
 - Floating-point arithmetic
 - IEEE standard, 1985

Figure 5.2 Big-endian and little-endian byte orderings. (a) Two four-byte quantities, the numbers 37_{16} and $12\,34\,56\,78_{16}$, stored at addresses 432 and 436, respectively. (b) The same situation, with memory visualized as a byte-addressable array of words.

Instruction-Set Architecture

- The set of instructions executed by a modern processor may include:
 - data movement (load, store, push, pop, movem, swap - registers)
 - arithmetic and logical (negate, extend, add, subtract, multiply, divide, and, or, shift)
 - control transfer (jump, call, trap jump into the operating system, return from call or trap, conditional branch)

Instruction-Set Architecture Addressing Modes

- Instructions can specify many different ways to obtain their data (Addressing Modes)
 - data in instruction
 - data in register
 - address of data in instruction
 - address of data in register
 - address of data computed from two or more values contained in the instruction and/or registers

Instruction-Set Architecture Addressing Modes

- On a RISC machine, arithmetic/logic instructions use only the first two of these ADDRESSING MODES
 - load and store instructions use the others
- On a CISC machine, all addressing modes are generally available to all instructions
 - CISC machines typically have a richer set of addressing modes, including some that perform
 - multiple indirections, and/or
 - arithmetic computations on values in memory in order to calculate an effective address

- As technology advances, there are occasionally times when some threshold is crossed that suddenly makes it possible to design machines in a very different way
 - One example of such a paradigm shift occurred in the mid 1980s with the development of RISC (reduced instruction set computer) architectures

- During the 1950s and the early 1960s, the instruction set of a typical computer was implemented by soldering together large numbers of discrete components that performed the required operations
 - To build a faster computer, one generally designed extra, more powerful instructions, which required extra hardware
 - This has the unfortunate effect of requiring assembly language programmers to learn a new language

- IBM hit upon an implementation technique called MICROPROGRAMMING:
 - same instruction set across a whole line of computers, from cheap to fast machines
 - basic idea of microprogramming
 - build a *microengine* in hardware that executed a interpreter program *in firmware*
 - interpreter implemented IBM 360 instruction set
 - more expensive machines had fancier microengines
 - more of the 360 functionality in hardware
 - top-of-the-line machines had everything in hardware

- Microprogramming makes it easy to extend the instruction set
 - people ran studies to identify instructions that often occurred in sequence (e.g., the sequence that jumps to a subroutine and updates bookkeeping information in the stack)
 - then provided new instructions that performed the function of the sequence
 - By clever programming in the firmware, it was generally possible to make the new instruction faster than the old sequence, and programs got faster.

- The microcomputer revolution of the late 1970s (another *paradigm shift*) occurred when it became possible to fit a microengine onto a single chip (microprocessor):
 - personal computers were born
 - by the mid 1980s, VLSI technology reached the point where it was possible to eliminate the microengine and still implement a processor on a single chip

- With a hardware-only processor on one chip, it then became possible to apply certain performance-enhancing tricks to the implementation, but only if the instruction set was very simple and predictable
 - This was the RISC revolution
 - Its philosophy was to give up "nice", fancy features in order to make common operations fast

- RISC machines:
 - a common misconception is that small instruction sets are the distinguishing characteristic of a RISC machine
 - better characterization: RISC machines are machines in which at least one new instruction can (in the absence of conflicts) be started every cycle (hardware clock tick)
 - all possible mechanisms have been exploited to minimize the duration of a cycle, and to maximize the number of functional units that operate in parallel

Copyright © 2009 Elsevier during a given cycle

- Reduced cycle time comes from making all instructions simple and regular
 - Simple instructions never have to run slowly because of extra logic necessary to implement the complicated instructions
 - Maximal parallelism comes from giving the instructions a very regular, predictable format
 - the interactions between instructions are clear and the processor can begin working on the next instruction before the previous one has finished

- PIPELINING is probably the most important performance enhancing trick
 - It works kind of like this:

```
TIME →
fetch
 decode fetch execute store
instr instr data
 data
 decode fetch execute store
 fetch
 instr data
 instr
 data
 fetch decode fetch execute
 store
 data
 data
 instr
 instr
```


- The processor has to be careful not to execute an instruction that depends on a *previous* instruction that hasn't finished yet
 - The compiler can improve the performance of the processor by generating code in which the number of dependencies that would *stall* the pipeline is minimized
 - This is called INSTRUCTION SCHEDULING; it's one of the most important machine-specific optimizations for modern compilers

- Loads and load delays are influenced by
 - Dependences
 - Flow dependence
 - Anti-dependence
 - Output dependence
- Branches
 - since control can go both ways, branches create delays

- Usual goal: minimize pipeline stalls
- Delay slots
 - loads and branches take longer than ordinary instructions
 - loads have to go to memory, which is slow
 - branches disrupt the pipeline
 - processor have interlock hardware
 - early RISC machines often provided *delay slots* for the second (maybe third) cycle of a load or store instruction, during which something else can occur
 - the instruction in a branch delay slot gets executed whether the branch occurs or not

- Delay slots (continued)
 - the instruction in a load delay slot can't use the loaded value
 - as pipelines have grown deeper, people have generally realized that delay slots are more trouble than they're worth
 - most current processor implementations interlock all loads, so you don't have to worry about the correctness issues of load delay
 - some machines still have branch delay slots (so they can run code written in the late '80s)
 - later implementations usually provide a *nullifying* alternative that skips the instruction in the slot if static branch prediction is wrong

- Unfortunately, even this *start a new instruction every cycle* characterization of RISC machines is inadequate
 - In all honesty, there is no good clear definition of what RISC means
- Most recent RISC machines (and also the most recent x86 machines) are so-called SUPERSCALAR implementations that can start *more* than one instruction each cycle

- If it's a CISC machine, the number of instructions per second depends crucially on the mix of instructions produced by the compiler
 - the MHz number gives an upper bound (again assuming a single set of functional units)
 - if it's a "multi-issue" (superscalar) processor like the PowerPC G3 or Intel machines since the Pentium Pro, the upper bound is higher than the MHz number

- As technology improves, complexity is beginning to creep back into RISC designs
- Right now we see "RISC" machines with on-chip
 - vector units
 - memory management units
 - large caches

- We also see "CISC" machines (the Pentium family) with RISC-like subsets (single-cycle hard-coded instructions)
- In the future, we might see
 - large amounts of main memory
 - multiple processors
 - network interfaces (now in prototypes)
 - additional functions
 - digital signal processing

- In addition, the 80x86 instruction set will be with us for a long time, due to the huge installed base of IBM-compatible PCs
 - After a failed attempt to introduce its own
 RISC architecture (the i860), Intel has for the last three years been working with HP on the
 RISC-like Merced, or IA64, architecture, which will remain provide a compatibility mode for older x86 programs

- In a sense, code for RISC machines resembles microcode
 - Complexity that used to be hidden in firmware must now be embedded in the compiler
 - Some of the worst of the complexity (e.g. branch delay slots) can be hidden by the assembler (as it is on MIPS machines)
 - it is definitely true that it is harder to produce good (fast) code for RISC machines than it is for CISC machines

- **Example:** the Pentium chip runs a little bit faster than a 486 if you use the same old binaries
 - If you recompile with a compiler that knows to use a RISC-like subset of the instruction set, with appropriate instruction scheduling, the Pentium can run *much* faster than a 486

- Multiple functional units
 - superscalar machines can issue (start) more than one instruction per cycle, if those instructions don't need the same functional units
 - for example, there might be two instruction fetch units, two instruction decode units, an integer unit, a floating point adder, and a floating point multiplier

- Because memory is so much slower than registers, (several hundred times slower at present) keeping the *right* things in registers is extremely important
 - RISC machines often have at least two different classes of registers (so they don't have to support all operations on all registers) which the compiler has to keep track of

- Some (SPARC) have a complicated collection of overlapping REGISTER WINDOWS
- Finally, good register allocation sometimes conflicts with good instruction scheduling
 - code that makes ideal use of functional units may require more registers than code that makes poorer use of functional units
 - good compilers spend a *great* deal of effort
 - make sure that the data they need most is in register

- Note that instruction scheduling and register allocation often conflict
- Limited instruction formats/more primitive instructions
 - Many operations that are provided by a single instruction on a CISC machine take multiple instructions on a RISC machine
 - For example, some RISC machines don't provide a 32-bit multiply; you have to build it out of 4-bit (or whatever) multiplies

Compiling For Modern Machines

- To make all instructions the same length
 - data values and parts of addresses are often scaled and packed into odd pieces of the instruction
 - loading from a 32-bit address contained in the instruction stream takes two instructions, because one instruction isn't big enough to hold the whole address and the code for load
 - first instruction loads part of the address into a register
 - second instruction adds the rest of the address into the register and performs the load

Summary

- There are currently four (4) major RISC architectures:
 - ARM (Intel, Motorola, TI, etc)
 - SPARC (Sun, TI, Fujitsu)
 - Power/Power PC (IBM, Motorola. Apple)
 - MIPS (SGI, NEC)
- Currently there is growing demand for 64-bit addressing (Intel, AMD)

