Computer Organization and Architecture

THIRD EDITION

Linda Null Julia Lobur

Chapter 5

A Closer Look at Instruction Set Architectures

Chapter 5 Objectives

- Understand the factors involved in instruction set architecture design.
- Gain familiarity with memory addressing modes.
- Understand the concepts of instruction-level pipelining and its affect upon execution performance.

5.1 Introduction

- This chapter builds upon the ideas in Chapter 4.
- We present a detailed look at different instruction formats, operand types, and memory access methods.
- We will see the interrelation between machine organization and instruction formats.
- This leads to a deeper understanding of computer architecture in general.

Instruction sets are differentiated by the following:

- Number of bits per instruction.
- Say you have 8 instructions in total, therefore you need at least 3 bits to represent 8 different instructions
- Stack-based or register-based.
- Number of explicit operands per instruction.
- Operand location.
- Types of operations.
- Type and size of operands.

Instruction set architectures are measured according to:

- Main memory space occupied by a program.
- Instruction complexity.
- Instruction length (in bits).
- Total number of instructions in the instruction set.

In designing an instruction set, consideration is given to:

- Instruction length.
 - Whether short, long, or variable.
- Number of operands.
- Number of addressable registers.
- Memory organization.
 - Whether byte- or word addressable.
- Addressing modes.
 - Choose any or all: direct, indirect or indexed.

- Byte ordering, or endianness, is another major architectural consideration.
- If we have a two-byte integer, the integer may be stored so that the least significant byte is followed by the most significant byte or vice versa.
 - In *little endian* machines, the least significant byte is followed by the most significant byte.
 - Big endian machines store the most significant byte first (at the lower address).

- As an example, suppose we have the hexadecimal number 12345678.
- The big endian and small endian arrangements of the bytes are shown below.

Address	00	01	10	11
Big Endian	12	34	56	78
Little Endian	78	56	34	12

Big endian:

- Is more natural.
- The sign of the number can be determined by looking at the byte at address offset 0.
- Strings and integers are stored in the same order.

Little endian:

- Makes it easier to place values on non-word boundaries.
- Conversion from a 16-bit integer address to a 32-bit integer address does not require any arithmetic.

Appending zeros at the next 16 bits

- The next consideration for architecture design concerns how the CPU will store data.
- We have three choices:
 - 1. A stack architecture
 - 2. An accumulator architecture
 - 3. A general purpose register architecture.
- In choosing one over the other, the tradeoffs are simplicity (and cost) of hardware design with execution speed and ease of use.

- In a stack architecture, instructions and operands are implicitly taken from the stack.
 - A stack cannot be accessed randomly.
- In an accumulator architecture, one operand of a binary operation is implicitly in the accumulator.
 - One operand is in memory, creating lots of bus traffic.
- In a general purpose register (GPR) architecture, registers can be used instead of memory.
 - Faster than accumulator architecture.
 - Efficient implementation for compilers.
 - Results in longer instructions.

- Most systems today are GPR systems.
- There are three types:
 - Memory-memory where two or three operands may be in memory.
 - Register-memory where at least one operand must be in a register.
 - Load-store where no operands may be in memory.
- The number of operands and the number of available registers has a direct affect on instruction length.

- Stack machines use one and zero-operand instructions.
- LOAD and STORE instructions require a single memory address operand.
- Other instructions use operands from the stack implicitly.
- PUSH and POP operations involve only the stack's top element.
- Binary instructions (e.g., ADD, MULT) use the top two items on the stack.

- Stack architectures require us to think about arithmetic expressions a little differently.
- We are accustomed to writing expressions using infix notation, such as: Z = X + Y.
- Stack arithmetic requires that we use postfix notation: Z = XY+.
 - This is also called *reverse Polish notation*, (somewhat) in honor of its Polish inventor, Jan Lukasiewicz (1878 1956).

- The principal advantage of postfix notation is that parentheses are not used.
- For example, the infix expression,

$$Z = (X \times Y) + (W \times U),$$

becomes:

$$Z = X Y \times W U \times +$$

in postfix notation.

• Example: Convert the infix expression (2+3) - 6/3 to postfix:

The sum
$$2 + 3$$
 in parentheses takes precedence; we replace the term with

23 + .

• Example: Convert the infix expression (2+3) - 6/3 to postfix:

• Example: Convert the infix expression (2+3) - 6/3 to postfix:

The quotient 6/3 is subtracted from the sum of 2 + 3, so we move the - operator to the end.

Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Scanning the expression from **left** to **right**, push operands onto the stack, until an operator is found

Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Pop the two operands and carry out the operation indicated by the operator. Push the result back on the stack.

5

Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Push operands until another 3 operator is found. 5

Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Carry out the operation and push the result.

2 3 + 6 3 /
2 5

Example: Use a stack to evaluate the postfix expression 2 3 + 6 3 / - :

Finding another operator, carry out the operation and push the result.

The answer is at the top of the stack.

3

- Let's see how to evaluate an infix expression using different instruction formats.
- With a three-address ISA, (e.g., mainframes), the infix expression,

$$Z = X \times Y + W \times U$$

might look like this:

```
MULT R1,X,Y
MULT R2,W,U
ADD Z,R1,R2
```

• In a two-address ISA, (e.g.,Intel, Motorola), the infix expression,

$$Z = X \times Y + W \times U$$

might look like this:

```
LOAD R1,X
MULT R1,Y
LOAD R2,W
MULT R2,U
ADD R1,R2
STORE Z,R1
```

Note: One-address ISAs usually require one operand to be a register.

• In a one-address ISA, like MARIE, the infix expression,

$$Z = X \times Y + W \times U$$

looks like this:

```
LOAD X Load X in accumlator
```

MULT Y Multply Y by acc. content and store result in acc.

STORE TEMP Store result of acc. in TEMP

LOAD W Load W in acc.

MULT U Multply U by acc. content and store result in acc.

ADD TEMP Add acc. content to TEMP and store result in acc.

STORE Z Store content of acc. in Z

In a stack ISA, the postfix expression,

$$Z = X Y \times W U \times +$$

might look like this:

PUSH X

PUSH Y

MULT

PUSH W

PUSH U

MULT

ADD

PUSH Z

Would this program require more execution time than the corresponding (shorter) program that we saw in the 3-address ISA?

- We have seen how instruction length is affected by the number of operands supported by the ISA.
- In any instruction set, not all instructions require the same number of operands.
- Operations that require no operands, such as **HALT**, necessarily waste some space when fixed-length instructions are used.
- One way to recover some of this space is to use expanding opcodes.

- A system has 16 registers and 4K of memory. 2⁴ = 16
- We need 4 bits to access one of the registers. We also need 12 bits for a memory address. 2¹² = 4 K memory
- If the system is to have 16-bit instructions, we have two choices for our instructions:

 If we allow the length of the opcode to vary, we could create a very rich instruction set:

```
15 op. codes requiring 4 bits
15 3-address codes
0000 R1
 R2
 R3
1110 R1
1111 0000
 R1
 R2
 14 2-address codes
 R2
1111 1101
 R 1
 31 op. codes requiring 5 bits since 2^5 = 31
31 1-address codes
1111 1110 0000
 R1
1111 1111 1110
1111 1111 1111 0000
 16 0-address codes
1111 1111 1111 1111
```

Is there something missing from this instruction set?

- Example: Given 8-bit instructions, is it possible to allow the following to be encoded?
 - 3 instructions with two 3-bit operands.
 - 2 instructions with one 4-bit operand.
 - 4 instructions with one 3-bit operand.

We need:

 $3 \times 2^3 = 192$ bits for the 3-bit operands $2 \times 2^4 = 32$ bits for the 4-bit operands $4 \times 2^3 = 32$ bits for the 3-bit operands.

Total: 256 bits.

• With a total of 256 bits required, we can exactly encode our instruction set in 8 bits! $2^8 = 256$

We need:

$$3 \times 2^3 = 192$$
 bits for the 3-bit operands

$$2 \times 2^4 = 32$$
 bits for the 4-bit operands

$$4 \times 2^3 = 32$$
 bits for the 3-bit operands.

Total: 256 bits.

One such encoding is shown on the next slide.

```
00 xxx xxx
 3 instructions with two
01 xxx xxx
 3-bit operands
10 xxx xxx
11 - escape opcode
 2 instructions with one
1100 xxxx
 4-bit operand
1101 xxxx
1110 - escape opcode
1111 - escape opcode
11100 xxx
 4 instructions with one
11101 xxx
 3-bit operand
11110 xxx
111111 xxx
```

5.3 Instruction types

Instructions fall into several broad categories that you should be familiar with:

- Data movement.
- Arithmetic.
- Boolean.
- Bit manipulation.
- I/O.
- Control transfer.
- Special purpose.

Can you think of some examples of each of these?

- Addressing modes specify where an operand is located.
- They can specify a constant, a register, or a memory location.
- The actual location of an operand is its *effective* address.
- Certain addressing modes allow us to determine the address of an operand dynamically.

- Immediate addressing is where the data is part of the instruction.
- *Direct addressing* is where the address of the data is given in the instruction.
- Register addressing is where the data is located in a register.
- *Indirect addressing* gives the address of the address of the data in the instruction.
- Register indirect addressing uses a register to store the address of the address of the data.

- Indexed addressing uses a register (implicitly or explicitly) as an offset, which is added to the address in the operand to determine the effective address of the data.
- Based addressing is similar except that a base register is used instead of an index register.
- The difference between these two is that an index register holds an offset relative to the address given in the instruction, a base register holds a base address where the address field represents a displacement from this base.

- In stack addressing the operand is assumed to be on top of the stack.
- There are many variations to these addressing modes including:
 - Indirect indexed.
 - Base/offset.
 - Self-relative
 - Auto increment decrement.
- We won't cover these in detail.

Let's look at an example of the principal addressing modes.

 For the instruction shown, what value is loaded into the accumulator for each addressing mode?

 These are the values loaded into the accumulator for each addressing mode.

LOAD 800

Mode	Value Loaded into AC		
Immediate	800		
Direct	900 (2)		
Indirect	1000 (3)		
Indexed	700 (4)		

R₁

800

⁽²⁾ Go to Location 800 in MM

⁽³⁾Go to 800, see the content which is 900 then use location 900 for its content and use it

⁽⁴⁾ Use (3) plus some offset to get to the final oprand

- Some CPUs divide the fetch-decode-execute cycle into smaller steps.
- These smaller steps can often be executed in parallel to increase throughput.
- Such parallel execution is called instruction pipelining.
- Instruction pipelining provides for instruction level parallelism (ILP)

The next slide shows an example of instruction pipelining.

- Suppose a fetch-decode-execute cycle were broken into the following smaller steps:
 - 1. Fetch instruction.

4. Fetch operands.

2. Decode opcode.

- 5. Execute instruction.
- 3. Calculate effective address of operands.
- 6. Store result.

• Suppose we have a six-stage pipeline. S1 fetches the instruction, S2 decodes it, S3 determines the address of the operands, S4 fetches them, S5 executes the instruction, and S6 stores the result.

 For every clock cycle, one small step is carried out, and the stages are overlapped.

- S1. Fetch instruction.
- S2. Decode opcode.
- S3. Calculate effective address of operands.

- S4. Fetch operands.
- S5. Execute.
- S6. Store result.

 The theoretical speedup offered by a pipeline can be determined as follows:

Let t_p be the time per stage. Each instruction represents a task, T, in the pipeline.

The first task (instruction) requires $k \times t_p$ time to complete in a k-stage pipeline. The remaining (n-1) tasks emerge from the pipeline one per cycle. So the total time to complete the remaining tasks is $(n-1)t_p$.

Thus, to complete *n* tasks using a *k*-stage pipeline requires:

$$(k \times t_p) + (n-1)t_p = (k+n-1)t_p.$$

• If we take the time required to complete *n* tasks without a pipeline and divide it by the time it takes to complete *n* tasks using a pipeline, we find:

Speedup
$$S = \frac{nt_n}{(k+n-1)t_p}$$

• If we take the limit as *n* approaches infinity, (*k* + *n* - 1) approaches *n*, which results in a theoretical speedup of:

Speedup
$$S = \frac{kt_p}{t_p} = k$$

- Our neat equations take a number of things for granted.
- First, we have to assume that the architecture supports fetching instructions and data in parallel.
- Second, we assume that the pipeline can be kept filled at all times. This is not always the case.
 Pipeline hazards arise that cause pipeline conflicts and stalls.

- An instruction pipeline may stall, or be flushed for any of the following reasons:
 - Resource conflicts.
 - Data dependencies.
 - Conditional branching.
- Measures can be taken at the software level as well as at the hardware level to reduce the effects of these hazards, but they cannot be totally eliminated.