

EI338: Computer Systems and Engineering

(Computer Architecture & Operating Systems)

Chentao Wu 吴晨涛
Associate Professor
Dept. of Computer Science and Engineering
Shanghai Jiao Tong University

SEIEE Building 3-513 wuct@cs.sjtu.edu.cn

Download Lectures

- ftp://public.sjtu.edu.cn
- User: wuct
- Password: wuct123456

Computer Architecture A Quantitative Approach, Fifth Edition

Appendix A

Instruction Set Principles

- Instruction Set Architecture
- 5 stage pipelining
- Structural and Data Hazards
- Forwarding
- Branch Schemes
- Exceptions and Interrupts
- Conclusion

Instruction Set Architecture

- Instruction set architecture is the structure of a computer that a machine language programmer must understand to write a correct (timing independent) program for that machine.
- The instruction set architecture is also the machine description that a hardware designer must understand to design a correct implementation of the computer.

Evolution of Instruction Sets

Evolution of Instruction Sets

- Major advances in computer architecture are typically associated with landmark instruction set designs
 - Ex: Stack vs GPR (System 360)
- Design decisions must take into account:
 - technology
 - machine organization
 - programming languages
 - compiler technology
 - operating systems
- And they in turn influence these

- Data movement instructions
 - Move data from a memory location or register to another memory location or register without changing its form
 - Load—source is memory and destination is register
 - <u>Store</u>—source is register and destination is memory
- Arithmetic and logic (ALU) instructions
 - Change the form of one or more operands to produce a result stored in another location
 - Add, Sub, Shift, etc.
- Branch instructions (control flow instructions)
 - Alter the normal flow of control from executing the next instruction in sequence
 - Br Loc, Brz Loc2,—unconditional or conditional branches

Classifying ISAs

```
Accumulator (before 1960):
```

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] <- mem[A] + mem[B] 3 address add A, B, C mem[A] <- mem[B] + mem[C]

Register-Memory (1970s to present):

2 address add R1, A $R1 \leftarrow R1 + mem[A]$

load R1, A R1 <_ mem[A]

Register-Register (Load/Store) (1960s to present):

3 address add R1, R2, R3 $R1 \leftarrow R2 + R3$

load R1, R2 R1 <- mem[R2] store R1, R2 mem[R1] <- R2

Stack Architectures

Instruction set:

```
add, sub, mult, div, . . . push A, pop A
```

Example: A*B - (A+C*B)

```
push A
push B
mul
push A
push C
push B
mul
add
sub
```

 	7111111	æ.

result

Stacks: Pros and Cons

Pros

- Good code density (implicit operand addressing → top of stack)
- Low hardware requirements
- Easy to write a simpler compiler for stack architectures

Cons

- Stack becomes the bottleneck
- Little ability for parallelism or pipelining
- Data is not always at the top of stack when need, so additional instructions like TOP and SWAP are needed
- Difficult to write an optimizing compiler for stack architectures

Accumulator Architectures

Instruction set:
 add A, sub A, mult A, div A, . . .
 load A, store A

```
 Example: A*B - (A+C*B)
 B B*C A+B*C A A*B result load B mul C add A store D load A mul B sub D
```


Accumulators: Pros and Cons

- Pros
 - Very low hardware requirements
 - Easy to design and understand
- Cons
 - Accumulator becomes the bottleneck
 - Little ability for parallelism or pipelining
 - High memory traffic

Memory-Memory Architectures

Instruction set:
 (3 operands) add A, B, C sub A, B, C mul A, B, C

Example: A*B - (A+C*B)— 3 operands

mul D, A, B

mul E, C, B

add E, A, E

sub E, D, E

Memory-Memory: Pros and Cons

- Pros
 - Requires fewer instructions (especially if 3 operands)
 - Easy to write compilers for (especially if 3 operands)
- Cons
 - Very high memory traffic (especially if 3 operands)
 - Variable number of clocks per instruction (especially if 2 operands)
 - With two operands, more data movements are required

Register-Memory Architectures

Instruction set:

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

Example: A*B - (A+C*B)

load R1, A

mul R1, B /* A*B */

store R1, D

load R2, C

mul R2, B /* C*B */

add R2, A /* A + CB */

sub R2, D /* AB - (A + C*B) */

Memory-Register: Pros and Cons

- Pros
 - Some data can be accessed without loading first
 - Instruction format easy to encode
 - Good code density
- Cons
 - Operands are not equivalent (poor orthogonality)
 - Variable number of clocks per instruction
 - May limit number of registers

Load-Store Architectures

```
Instruction set:
 add R1, R2, R3
 sub R1, R2, R3
 mul R1, R2, R3
 load R1, R4
 store R1, R4
Example: A*B - (A+C*B)
 load R1, &A
 load R2, &B
 load R3, &C
 load R4, R1
 load R5, R2
 load R6, R3
 mul R7, R6, R5
 C*B
 add R8, R7, R4
 /*
 A + C*B
 */
 mul R9, R4, R5
 A*B
 */
 A*B - (A+C*B)
 sub R10, R9, R8
```


Load-Store: Pros and Cons

- Pros
 - Simple, fixed length instruction encoding
 - Instructions take similar number of cycles
 - Relatively easy to pipeline
- Cons
 - Higher instruction count
 - Not all instructions need three operands
 - Dependent on good compiler

Registers: Advantages and Disadvantages

- 'Advantages
 - Faster than cache (no addressing mode or tags)
 - Deterministic (no misses)
 - Can replicate (multiple read ports)
 - Short identifier (typically 3 to 8 bits)
 - Reduce memory traffic
- Disadvantages
 - Need to save and restore on procedure calls and context switch
 - Can't take the address of a register (for pointers)
 - Fixed size (can't store strings or structures efficiently)
 - Compiler must manage

General Register Machine and Instruction Formats

Instruction formats

load R8, Op1 (R8 Op1)

load	R 8	Op1Addr
load	R8	Op1Addr

add R2 R4 R6

General Register Machine and Instruction Formats

- It is the most common choice in today's general-purpose computers
- Which register is specified by small "address" (3 to 6 bits for 8 to 64 registers)
- Load and store have one long & one short address: One and half addresses
- Arithmetic instruction has 3 "half" addresses

Real Machines Are Not So Simple

- Most real machines have a mixture of 3, 2, 1, 0, and 1- address instructions
- A distinction can be made on whether arithmetic instructions use data from memory
- If ALU instructions only use registers for operands and result, machine type is loadstore
 - Only load and store instructions reference memory
- Other machines have a mix of registermemory and memory-memory instructions

Alignment Issues

- If the architecture does not restrict memory accesses to be aligned then
 - Software is simple
 - Hardware must detect misalignment and make 2 memory accesses
 - Expensive detection logic is required
 - All references can be made slower
- Sometimes unrestricted alignment is required for backwards compatibility
- If the architecture restricts memory accesses to be aligned then
 - Software must guarantee alignment
 - Hardware detects misalignment access and traps
 - No extra time is spent when data is aligned
- Since we want to make the common case fast, having restricted alignment is often a better choice, unless compatibility is an issue

Types of Addressing Modes (VAX)

1. Register direct Ri

2. Immediate (literal)#n

3. Displacement M[Ri + #n]

4. Register indirect M[Ri]

5. Indexed M[Ri + Rj]

6. Direct (absolute) M[#n]

7. Memory Indirect M[M[Ri]]

8. Autoincrement M[Ri++]

9. Autodecrement M[Ri - -]

10. Scaled M[Ri + Rj*d + #n]

memory

reg. file

Summary of Use of Addressing Modes

Distribution of Displacement Values

Types of Operations

Arithmetic and Logic: AND, ADD

Data Transfer: MOVE, LOAD, STORE

Control
BRANCH, JUMP, CALL

System OS CALL, VM

Floating Point ADDF, MULF, DIVF

Decimal ADDD, CONVERT

String MOVE, COMPARE

Graphics (DE)COMPRESS

Distribution of Data Accesses by Size

Control instructions (contd.)

- Addressing modes
 - PC-relative addressing (independent of program load & displacements are close by)
 - Requires displacement (how many bits?)
 - Determined via empirical study. [8-16 works!]
 - For procedure returns/indirect jumps/kernel traps, target may not be known at compile time.
 - Jump based on contents of register
 - Useful for switch/(virtual) functions/function ptrs/dynamically linked libraries etc.

Branch Distances (in terms of number of instructions)

Frequency of Different Types of Compares in Conditional Branches

Encoding an Instruction set

- a desire to have as many registers and addressing mode as possible
- the impact of size of register and addressing mode fields on the average instruction size and hence on the average program size
- a desire to have instruction encode into lengths that will be easy to handle in the implementation

Three choice for encoding the instruction set

Operation and no. of operands specifier 1 Address field 1 Address specifier 5 Address specifier 5 Address specifier 5 Address specifier 6 Address specifier 6 Address specifier 7 Address specifier 8 Address specifier 8 Address specifier 9 Address

(a) Variable (e.g., VAX, Intel 80x86)

Operation	Address	Address	Address
	field 1	field 2	field 3

(b) Fixed (e.g., Alpha, ARM, MIPS, PowerPC, SPARC, SuperH)

Operation	Address	Address	
500 078 000-000 pm 100 200	specifier	field	

Operation	Address	Address	Address	
HOLD BY MACHINE STEP MAY DECISIONS HERMY	specifier 1	specifier 2	field	

Operation	Address	Address	Address
X70	specifier	field 1	field 2

(c) Hybrid (e.g., IBM 360/70, MIPS16, Thumb, TI TMS320C54x)

Compilers and ISA

- Compiler Goals
 - All correct programs compile correctly
 - Most compiled programs execute quickly
 - Most programs compile quickly
 - Achieve small code size
 - Provide debugging support
- Multiple Source Compilers
 - Same compiler can compiler different languages
- Multiple Target Compilers
 - Same compiler can generate code for different machines

Compilers Phases

Dependencies

_anguage dependent; nachine independent

Somewhat language dependent; argely machine independent

Small language dependencies; nachine dependencies slight e.g., register counts/types)

Highly machine dependent; anguage independent

Function

Transform language to common intermediate form

For example, loop transformations and procedure inlining (also called procedure integration)

Including global and local optimizations + register allocation

Detailed instruction selection and machine-dependent optimizations; may include or be followed by assembler

Compiler Based Register Optimization

- Assume small number of registers (16-32)
- Optimizing use is up to compiler
- HLL programs have no explicit references to registers
 - usually is this always true?
- Assign symbolic or virtual register to each candidate variable
- Map (unlimited) symbolic registers to real registers
- Symbolic registers that do not overlap can share real registers
- If you run out of real registers some variables use memory

Allocation of Variables

Stack

- used to allocate local variables
- grown and shrunk on procedure calls and returns
- register allocation works best for stack-allocated objects
- Global data area
 - used to allocate global variables and constants
 - many of these objects are arrays or large data structures
 - impossible to allocate to registers if they are aliased
- Heap
 - used to allocate dynamic objects
 - heap objects are accessed with pointers
 - never allocated to registers

Designing ISA to Improve Compilation

- Provide enough general purpose registers to ease register allocation (more than 16).
- Provide regular instruction sets by keeping the operations, data types, and addressing modes orthogonal.
- Provide primitive constructs rather than trying to map to a high-level language.
- Simplify trade-off among alternatives.
- Allow compilers to help make the common case fast.

ISA Metrics

- Orthogonality
 - No special registers, few special cases, all operand modes available with any data type or instruction type
- Completeness
 - Support for a wide range of operations and target applications
- Regularity
 - No overloading for the meanings of instruction fields
- Streamlined Design
 - Resource needs easily determined. Simplify tradeoffs.
- Ease of compilation (programming?), Ease of implementation, Scalability

Quick Review of Design Space of ISA

Five Primary Dimensions

Number of explicit operands (0, 1, 2, 3)

Operand Storage Where besides memory?

Effective Address
 How is memory location

specified?

Type & Size of Operands byte, int, float, vector, . . .

How is it specified?

Operations add, sub, mul, . . .

How is it specifed?

Other Aspects

Successor How is it specified?

Conditions How are they determined?

Encodings
Fixed or variable? Wide?

Parallelism

ISA Metrics

Aesthetics:

- Orthogonality
 - No special registers, few special cases, all operand modes available with any data type or instruction type
- Completeness
 - Support for a wide range of operations and target applications
- Regularity
 - No overloading for the meanings of instruction fields
- Streamlined
 - Resource needs easily determined

Ease of compilation (programming?)

Ease of implementation

Scalability

A "Typical" RISC

- '32-bit fixed format instruction (3 formats)
- 32 32-bit GPR (R0 contains zero, Double Precision takes a register pair)
- 3-address, reg-reg arithmetic instruction
- Single address mode for load/store: base + displacement
 - no indirection
- Simple branch conditions
- Delayed branch

see: SPARC, MIPS, MC88100, AMD2900, i960, i860

PARisc, DEC Alpha, Clipper,

CDC 6600, CDC 7600, Cray-1, Cray-2, Cray-3

MIPS data types

- Bytes
 - characters
- Half-words
 - Short ints, OS related data-structures
- Words
 - Single FP, Integers
- Doublewords
 - Double FP, Long Integers (in some implementations)

Instruction Layout for MIPS

I-type instruction

6	5	5	16	
Opcode	rs	rt	Immediate	

Encodes: Loads and stores of bytes, half words, words, double words. All immediates (rt - rs op immediate)

Conditional branch instructions (rs is register, rd unused)
Jump register, jump and link register
(rd = 0, rs = destination, immediate = 0)

R-type instruction

6	5	5	5	5	6	_
Opcode	rs	rt	rd	shamt	funct	

Register-register ALU operations: rd - rs funct rt
Function encodes the data path operation: Add, Sub, . . .
Read/write special registers and moves

J-type instruction

6 26
Opcode Offset added to PC

Jump and jump and link
Trap and return from exception

MIPS (32 bit instructions)

1. Register-Register

31	26	25 2	1 20 16	15 1	1 10 6	5 0)
Op		Rs1	Rs2	Rd		Орх	

2a. Register-Immediate

31	26	25	21	20	16	15 0)
Op		Rs1		Rd		Immediate	

2b. Branch (displacement)

31	26	25	21	20	16	15	0
Op		Rs1		Rs2	/Орх	Displacement	

3. Jump / Call

31	26	25	0
Op		target	

MIPS (addressing modes)

- Register direct
- Displacement
- Immediate
- Byte addressable & 64 bit address
- R0 ← always contains value 0
- Displacement = 0→ register indirect
- R0 + Displacement=0 → absolute addressing

Types of Operations

- Loads and Stores
- ALU operations
- Floating point operations
- Branches and Jumps (control-related)

Load/Store Instructions

Example instruction	Instruction name	Meaning
LD R1,30(R2)	Load double word	Regs[R1] \leftarrow_{64} Mem[30+Regs[R2]]
LD R1,1000(R0)	Load double word	Regs[R1] \leftarrow_{64} Mem[1000+0]
LW R1,60(R2)	Load word	$Regs[R1] \leftarrow_{64} (Mem[60+Regs[R2]]_0)^{32} \# Mem[60+Regs[R2]]$
LB R1,40(R3)	Load byte	Regs[R1] \leftarrow_{64} (Mem[40+Regs[R3]] ₀) ⁵⁶ ## Mem[40+Regs[R3]]
LBU R1,40(R3)	Load byte unsigned	Regs[R1] \leftarrow_{64} 0 ⁵⁶ ## Mem[40+Regs[R3]]
LH R1,40(R3)	Load half word	Regs[R1] \leftarrow_{64} (Mem[40+Regs[R3]] ₀) ⁴⁸ ## Mem[40+Regs[R3]]##Mem[41+Regs[R3]]
L.S F0,50(R3)	Load FP single	Regs[F0] \leftarrow_{64} Mem[50+Regs[R3]] ## 0 ³²
L.D F0,50(R2)	Load FP double	Regs[F0] \leftarrow_{64} Mem[50+Regs[R2]]
SD R3,500(R4)	Store double word	Mem[500+Regs[R4]]← ₆₄ Regs[R3]
SW R3,500(R4)	Store word	$Mem[500+Regs[R4]] \leftarrow_{32} Regs[R3]$
S.S F0,40(R3)	Store FP single	$Mem[40+Regs[R3]] \leftarrow_{32} Regs[F0]_{031}$
S.D F0,40(R3)	Store FP double	$Mem[40+Regs[R3]] \leftarrow_{64} Regs[F0]$
SH R3,502(R2)	Store half	$Mem[502+Regs[R2]] \leftarrow_{16} Regs[R3]_{4863}$
SB R2,41(R3)	Store byte	$Mem[41+Regs[R3]] \leftarrow_8 Regs[R2]_{5663}$

Figure 2.28 The load and store instructions in MIPS. All use a single addressing mode and require that the memory value be aligned. Of course, both loads and stores are available for all the data types shown.

Sample ALU Instructions

Example instruction		Instruction name	Meaning	
DADDU	R1,R2,R3	Add unsigned	Regs[R1]←Regs[R2]+Regs[R3]	
DADDIU	R1,R2,#3	Add immediate unsigned	Regs[R1]←Regs[R2]+3	
LUI	R1,#42	Load upper immediate	Regs [R1] $\leftarrow 0^{32} \# 42 \# 40^{16}$	
DSLL	R1,R2,#5	Shift left logical	Regs[R1]←Regs[R2]<<5	
DSLT	R1,R2,R3	Set less than	if (Regs[R2] <regs[r3]) Regs[R1]←1 else Regs[R1]←0</regs[r3]) 	

Figure 2.29 Examples of arithmetic/logical instructions on MIPS, both with and without immediates.

Control Flow Instructions

Example instruction		Instruction name	Meaning
J	name	Jump	PC ₃₆₆₃ ←name
JAL	name	Jump and link	Regs[R31] \leftarrow PC+4; PC ₃₆₆₃ \leftarrow name; ((PC+4)-2 ²⁷) \leq name $<$ ((PC+4)+2 ²⁷)
JALR	R2	Jump and link register	Regs[R31]←PC+4; PC←Regs[R2]
JR	R3	Jump register	PC←Regs[R3]
BEQZ	R4,name	Branch equal zero	if $(Regs[R4]==0)$ $PC \leftarrow name$; $((PC+4)-2^{17}) \le name < ((PC+4)+2^{17})$
BNE 	R3,R4,name	Branch not equal zero	if $(Regs[R3]! = Regs[R4])$ $PC \leftarrow name$; $((PC+4)-2^{17}) \le name < ((PC+4)+2^{17})$
MOVZ	R1,R2,R3	Conditional move if zero	if $(Regs[R3] == 0)$ $Regs[R1] \leftarrow Regs[R2]$

Figure 2.30 Typical control flow instructions in MIPS. All control instructions, except jumps to an address in a register, are PC-relative. Note that the branch distances are longer than the address field would suggest; since MIPS instructions are all 32 bits long, the byte branch address is multiplied by 4 to get a longer distance.

Instruction type/opcode	Instruction meaning
Data transfers	Move data between registers and memory, or between the integer and FP or special registers; only memory address mode is 16-bit displacement + contents of a GPR
LB,LBU,SB	Load byte, load byte unsigned, store byte (to/from integer registers)
LH.LHU,SH	Load half word, load half word unsigned, store half word (to/from integer registers)
LW, LWU, SW	Load word, load word unsigned, store word (to/from integer registers)
LD,SD	Load double word, store double word (to/from integer registers)
L.S,L.D,S.S,S.D	Load SP float, load DP float, store SP float, store DP float
MFCO.MTCO	Copy from/to GPR to/from a special register
MOV.S,MOV.D	Copy one SP or DP FP register to another FP register
MFC1,MTC1	Copy 32 bits from/to FP registers to/from integer registers
Arithmetic/logical	Operations on integer or logical data in GPRs; signed arithmetic trap on overflow
DADD, DADDI, DADDU, DADDIU	Add, add immediate (all immediates are 16 bits); signed and unsigned
DSUB, DSUBU	Subtract; signed and unsigned
DMUL,DMULU,DDIV,	Multiply and divide, signed and unsigned; multiply-add; all operations take and yield 64 bit values
AND, ANDI	And, and immediate
OR,ORI,XOR,XORI	Or, or immediate, exclusive or, exclusive or immediate
LUI	Load upper immediate; loads bits 32 to 47 of register with immediate, then sign-extended
DSLL,DSRL,DSRA,DSLLV, DSRLV,DSRAV	Shifts: both immediate (DS) and variable form (DSV); shifts are shift left logical, right logical, right arithmetic
SLT.SLTI,SLTU,SLTIU	Set less than, set less than immediate; signed and unsigned
Control	Conditional branches and jumps; PC-relative or through register
BEQZ, BNEZ	Branch GPR equal/not equal to zero; 16-bit offset from PC + 4
BEQ, BNE	Branch GPR equal/not equal; 16-bit offset from PC + 4
BC1T.BC1F	Test comparison bit in the FP status register and branch; 16-bit offset from PC + 4
MOVN, MOVZ	Copy GPR to another GPR if third GPR is negative, zero
J.JR	Jumps: 26-bit offset from PC + 4 (J) or target in register (JR)
JAL, JALR	Jump and link: save PC + 4 in R31, target is PC-relative (JAL) or a register (JALR)
TRAP	Transfer to operating system at a vectored address
ERET	Return to user code from an exception; restore user mode
Floating point	FP operations on DP and SP formats
ADD.D,ADD.S,ADD.PS	Add DP, SP numbers, and pairs of SP numbers
SUB.D,SUB.S,ADD.PS	Subtract DP, SP numbers, and pairs of SP numbers
MUL.D,MUL.S,MUL.PS	Multiply DP, SP floating point, and pairs of SP numbers
MADD.D,MADD.S,MADD.PS	Multiply-add DP, SP numbers and pairs of SP numbers
DIV.D,DIV.S,DIV.PS	Divide DP, SP floating point, and pairs of SP numbers
CV1	Convert instructions: CVT.x.y converts from type x to type y, where x and y are L (64-bit integer), W (32-bit integer), D (DP), or S (SP). Both operands are FPRs.
D,CS	DP and SP compares: "" = LT,GT,LE,GE,EQ,NE; sets bit in FP status register

Figure 2.31 Subset of the instructions in MIPS64. Figure 2.27 lists the formats of these instructions. SP = single precision; DP = double precision. This list can also be found on the page preceding the back inside cover.

- Datapath: Storage, Functional Units, Interconnections sufficient to perform the desired functions
 - Inputs are Control Points
 - Outputs are signals
- Controller: State machine to orchestrate operation on the data path
 - Based on desired function and signals

Approaching an ISA

- Instruction Set Architecture
 - Defines set of operations, instruction format, hardware supported data types, named storage, addressing modes, sequencing
 - Meaning of each instruction is described by RTL (register transfer language) on architected registers and memory
- Given technology constraints, assemble adequate datapath
 - Architected storage mapped to actual storage
 - Function Units (FUs) to do all the required operations
 - Possible additional storage (eg. Internal registers: MAR, MDR, IR,{Memory Address Register, Memory Data Register, Instruction Register}
 - Interconnect to move information among registers and function units
- Map each instruction to a sequence of RTL operations
- Collate sequences into symbolic controller state transition diagram (STD)
- Lower symbolic STD to control points
- Implement controller

Homework

A.1, A.5, A.7