Computer Architecture I:

Outline and Instruction Set Architecture

CENG331 - Computer Organization (Sections 1-2)

Murat Manguoglu

Adapted from slides of the textbook: http://csapp.cs.cmu.edu/

Coverage

Our Approach

- Work through designs for particular instruction set
 - Y86-64 a simplified version of the Intel x86-64
 - If you know one, you more-or-less know them all
- Work at "microarchitectural" level
 - Assemble basic hardware blocks into overall processor structure
 - Memories, functional units, etc.
 - Surround by control logic to make sure each instruction flows through properly
- Use simple hardware description language to describe control logic
 - Can extend and modify
 - Test via simulation
 - Route to design using Verilog Hardware Description Language
 - See Web aside ARCH:VLOG

Instruction Set Architecture

Assembly Language View

- Processor state
 - Registers, memory, ...
- Instructions
 - addq, pushq, ret, ...
 - How instructions are encoded as bytes

Layer of Abstraction

- Above: how to program machine
 - Processor executes instructions in a sequence
- Below: what needs to be built
 - Use variety of tricks to make it run fast
 - E.g., execute multiple instructions simultaneously

Y86-64 Processor State

RF: Program registers

%rax	%rsp	%r8	%r12
%rcx	%rbp	%r9	%r13
%rdx	%rsi	%r10	%r14
%rbx	%rdi	%r11	

CC: Condition codes

Stat: Program status

DMEM: Memory

- Program Registers
 - 15 registers (omit %r15). Each 64 bits
- Condition Codes
 - Single-bit flags set by arithmetic or logical instructions
 - ZF: Zero

SF:Negative

OF: Overflow

- Program Counter
 - Indicates address of next instruction
- Program Status
 - Indicates either normal operation or some error condition
- Memory
 - Byte-addressable storage array
 - Words stored in little-endian byte order

Y86-64 Instructions

Format

- 1–10 bytes of information read from memory
 - Can determine instruction length from first byte
 - Not as many instruction types, and simpler encoding than with x86-64
- Each accesses and modifies some part(s) of the program state

Encoding Registers

Each register has 4-bit ID

%rax	0
%rcx	1
%rdx	2
%rbx	3
%rsp	4
%rbp	5
%rsi	6
%rdi	7

% r8	8
%r9	9
%r10	A
%r11	В
%r12	С
%r13	D
%r14	E
No Register	F

- Same encoding as in x86-64
- Register ID 15 (0xF) indicates "no register"
 - Will use this in our hardware design in multiple places

Instruction Example

Addition Instruction

- Add value in register rA to that in register rB
 - Store result in register rB
 - Note that Y86-64 only allows addition to be applied to register data
- Set condition codes based on result
- e.g., addq %rax, %rsi Encoding: 60 06
- Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

Arithmetic and Logical Operations

- Refer to generically as "OPq"
- Encodings differ only by "function code"
 - Low-order 4 bytes in first instruction word
- Set condition codes as side effect

Move Operations

- Like the x86-64 movq instruction
- Simpler format for memory addresses
- Give different names to keep them distinct

Move Instruction Examples

X86-64 Y86-64

movq \$0xabcd, %rdx

irmovq \$0xabcd, %rdx

Encoding: 30 82 cd ab 00 00 00 00 00 00

movq %rsp, %rbx

rrmovq %rsp, %rbx

Encoding: 20 43

movq -12(%rbp),%rcx

mrmovq -12(%rbp),%rcx

Encoding:

50 15 f4 ff ff ff ff ff ff

movq %rsi,0x41c(%rsp)

rmmovq %rsi,0x41c(%rsp)

Encoding: 40 64 1c 04 00 00 00 00 00

Conditional Move Instructions

Move Unconditionally

rA rB rrmova rA, rB Move When Less or Equal cmovle rA, rB 1 rA rB Move When Less cmov1 rA, rB 2 rA rB **Move When Equal** rA rB cmove rA, rB 3 Move When Not Equal rA rB cmovne rA, rB Move When Greater or Equal cmovge rA, rB 5 rA rB Move When Greater 6 rA rB cmovg rA, rB

- Refer to generically as "CMOVXX"
- Encodings differ only by "function code"
- Based on values of condition codes
- Variants of rrmovq instruction
 - (Conditionally) copy value from source to destination register

Jump Instructions

Jump (Conditionally)

jxx Dest 7 fn Dest

- Refer to generically as "¬¬XX"
- Encodings differ only by "function code" fn
- Based on values of condition codes
- Same as x86-64 counterparts
- Encode full destination address
 - Unlike PC-relative addressing seen in x86-64

Jump Instructions

Jump Unconditionally jmp Dest Dest **Jump When Less or Equal** jle Dest Dest **Jump When Less** jl Dest Dest **Jump When Equal** je Dest 3 Dest **Jump When Not Equal** jne Dest Dest **Jump When Greater or Equal** jge Dest 5 Dest **Jump When Greater** jg Dest 6 Dest

Y86-64 Program Stack

- Region of memory holding program data
- Used in Y86-64 (and x86-64) for supporting procedure calls
- Stack top indicated by %rsp
 - Address of top stack element
- Stack grows toward lower addresses
 - Top element is at highest address in the stack
 - When pushing, must first decrement stack pointer
 - After popping, increment stack pointer

Stack Operations

- Decrement %rsp by 8
- Store word from rA to memory at %rsp
- Like x86-64

- Read word from memory at %rsp
- Save in rA
- Increment %rsp by 8
- Like x86-64

Subroutine Call and Return

- Push address of next instruction onto stack
- Start executing instructions at Dest
- Like x86-64

ret 9 0

- Pop value from stack
- Use as address for next instruction
- Like x86-64

Miscellaneous Instructions

Don't do anything

- Stop executing instructions
- x86-64 has comparable instruction, but can't execute it in user mode
- We will use it to stop the simulator
- Encoding ensures that program hitting memory initialized to zero will halt

Status Conditions

Mnemonic	Code
AOK	1

Normal operation

Mnemonic	Code
HLT	2

• Halt instruction encountered

Mnemonic	Code
ADR	3

• Bad address (either instruction or data) encountered

Mnemonic	Code
INS	4

Invalid instruction encountered

Desired Behavior

- If AOK, keep going
- Otherwise, stop program execution

Writing Y86-64 Code

- Try to Use C Compiler as Much as Possible
 - Write code in C
 - Compile for x86-64 with gcc -Og -S
 - Transliterate into Y86-64
 - Modern compilers make this more difficult

Coding Example

Find number of elements in null-terminated list

Y86-64 Code Generation Example

- First Try
 - Write typical array code

```
/* Find number of elements in
 null-terminated list */
long len(long a[])
{
 long len;
 for (len = 0; a[len]; len++)
 ;
 return len;
}
```

Problem

- Hard to do array indexing on Y86-64
 - Since don't have scaled addressing modes

```
L3:
 addq $1,%rax
 cmpq $0, (%rdi,%rax,8)
 jne L3
```

• Compile with gcc -Og -S

Y86-64 Code Generation Example #2

Second Try

 Write C code that mimics expected Y86-64 code

```
long len2(long *a)
 long ip = (long) a;
 long val = *(long *) ip;
 long len = 0;
 while (val) {
 ip += sizeof(long);
 len++;
 val = *(long *) ip;
 return len;
```

Result

- Compiler generates exact same code as before!
- Compiler converts both versions into same intermediate form

Y86-64 Code Generation Example #3

```
len:
 # Constant 1
 irmovq $1, %r8
 irmovq $8, %r9
 # Constant 8
 mrmovq (%rdi), %rdx # val = *a
 andq %rdx, %rdx
 # Test val
 je Done
 # If zero, goto Done
Loop:
 # len++
 addq %r8, %rax
 # a++
 addq %r9, %rdi
 mrmovq (%rdi), %rdx # val = *a
 andq %rdx, %rdx
 # Test val
 # If !0, goto Loop
 jne Loop
Done:
 ret
```

Register	Use
%rdi	a
%rax	len
%rdx	val
% r8	1
%r9	8

Y86-64 Sample Program Structure #1

```
init:
 Initialization
 call Main
 halt
 .align 8
 # Program data
array:
 # Main function
Main:
 call len
len:
 # Length function
 # Placement of stack
 .pos 0x100
Stack:
```

- Program starts at address 0
- Must set up stack
 - Where located
 - Pointer values
 - Make sure don't overwrite code!
- Must initialize data

Y86-64 Program Structure #2

```
init:
 # Set up stack pointer
 irmovq Stack, %rsp
 # Execute main program
 call Main
 # Terminate
 halt
# Array of 4 elements + terminating 0
 .align 8
Array:
 .quad 0x000d000d000d000d
 .quad 0x00c000c000c000c0
 .quad 0x0b000b000b000b00
 .quad 0xa000a000a000a000
 .quad 0
```

- Program starts at address 0
- Must set up stack
- Must initialize data
- Can use symbolic names

Y86-64 Program Structure #3

```
Main:
irmovq array,%rdi
# call len(array)
call len
ret
```

- Set up call to len
 - Follow x86-64 procedure conventions
 - Push array address as argument

Assembling Y86-64 Program

unix> yas len.ys

- Generates "object code" file len.yo
 - Actually looks like disassembler output

```
0 \times 054:
 len:
0 \times 054: 30 \pm 80100000000000000
 irmovq $1, %r8
 # Constant 1
 irmovq $8, %r9
0x05e: 30f90800000000000000
 # Constant 8
 irmovq $0, %rax
0x068: 30f00000000000000000
 \# len = 0
0 \times 072: 502700000000000000000
 mrmovq (%rdi), %rdx # val = *a
0 \times 07c: 6222
 andg %rdx, %rdx
 # Test val
0x07e: 73a000000000000000
 # If zero, goto Done
 je Done
0 \times 087:
 Loop:
0 \times 087 : 6080
 addq %r8, %rax
 # len++
0 \times 089 : 6097
 # a++
 addq %r9, %rdi
0 \times 08b: 50270000000000000000
 mrmovq (%rdi), %rdx # val = *a
0 \times 095: 6222
 # Test val
 andq %rdx, %rdx
0 \times 097: 7487000000000000000
 # If !O, goto Loop
 ine Loop
0x0a0:
 Done:
0x0a0: 90
 ret
```

Simulating Y86-64 Program

```
unix> yis len.yo
```

- Instruction set simulator
 - Computes effect of each instruction on processor state
 - Prints changes in state from original

```
Stopped in 33 steps at PC = 0x13. Status 'HLT', CC Z=1 S=0 O=0
Changes to registers:
%rax:
 %rsp:
 0 \times 0000000000000100
%rdi:
 0 \times 0000000000000038
%r8:
 0 \times 00000000000000001
8r9:
 Changes to memory:
0x00f0: 0x0000000000000000
 0 \times 0000000000000053
0x00f8: 0x000000000000000
 0 \times 00000000000000013
```

For more information: http://csapp.cs.cmu.edu/3e/simguide.pdf

CISC Instruction Sets

- Complex Instruction Set Computer
- IA32 is example

Stack-oriented instruction set

- Use stack to pass arguments, save program counter
- Explicit push and pop instructions

Arithmetic instructions can access memory

- addq %rax, 12(%rbx,%rcx,8)
 - requires memory read and write
 - Complex address calculation

Condition codes

Set as side effect of arithmetic and logical instructions

Philosophy

Add instructions to perform "typical" programming tasks

RISC Instruction Sets

- Reduced Instruction Set Computer
- Internal project at IBM, later popularized by Hennessy (Stanford) and Patterson (Berkeley)
- Fewer, simpler instructions
 - Might take more to get given task done
 - Can execute them with small and fast hardware
- Register-oriented instruction set
 - Many more (typically 32) registers
 - Use for arguments, return pointer, temporaries
- Only load and store instructions can access memory
 - Similar to Y86-64 mrmovq and rmmovq
- No Condition codes
 - Test instructions return 0/1 in register

MIPS (Microprocessor without Interlocked Pipeline Stages) Registers

MIPS Instruction Examples

CISC vs. RISC

Original Debate

- Strong opinions!
- CISC proponents---easy for compiler, fewer code bytes
- RISC proponents---better for optimizing compilers, can make run fast with simple chip design

Current Status

- For desktop processors, choice of ISA not a technical issue
 - With enough hardware, can make anything run fast
 - Code compatibility more important
- x86-64 adopted many RISC features
 - More registers; use them for argument passing
- For embedded processors, RISC makes sense
 - Smaller, cheaper, less power
 - Most cell phones use ARM processor
 - Except with the addition of Apple M1 for desktops in 2020!

Summary

- Y86-64 Instruction Set Architecture
 - Similar state and instructions as x86-64
 - Simpler encodings
 - Somewhere between CISC and RISC
- How Important is ISA Design?
 - Less now than before
 - With enough hardware, can make almost anything go fast