

ESE 345 Computer Architecture

Instruction Set Design

The Instruction Set: a Critical Interface

Instructions:

- Language of the Machine
- Vocabulary of all "words" a computer understands (a conceptual view of a computer visible to programmers): instruction set architecture (ISA)
- Why might you want the same ISA?
 Why might you want different ISAs?
 - e.g. iPhone and iPad use the same ISA
 - e.g. iPhone and Macbook use different ISAs

Machine Language

Single ISA

- Leverage common compilers, operating systems, etc.
- BUT fairly easy to retarget these for different ISAs (e.g. Linux, gcc)

Multiple ISAs

- Specialized instructions for specialized applications
- Different tradeoffs in resources used (e.g. functionality, memory demands, complexity, power consumption, etc.)
- Competition and innovation is good, especially in emerging environments (e.g. mobile devices)

Stored Program Concept

- Instructions are bits
- Programs (sequences of instructions) are stored in memory
 - to be read or written just like data

Control instruction sequencing in early computers

manual control automatic control

external (paper tape)

internal

plug board

read-only memory

read-write memory

The same storage can be used to store program & data

calculators

Harvard Mark I, 1944; Zuse's Z1, WW2

ENIAC 1946

ENIAC 1948

EDVAC 1947 (concept)

EDSAC 1950 Maurice Wilkes

Fetch & Execute Cycle

Instruction Set Architecture: What Must be Specified?

- Instruction Format or Encoding
 - how is it decoded?
- Location of operands and result
 - where other than memory?
 - how many explicit operands?
 - how are memory operands located?
 - which can or cannot be in memory?
- Data type and Size
- Operations
 - what are supported
- Successor instruction
 - jumps, conditions, branches
 - fetch-decode-execute is implicit!

Single Accumulator Computer (early 50's)

- A single data register called accumulator (AC)
- ALU with one ALU operand is from the accumulator, another from memory M
- The ALU result is written to AC
- Load and store instructions to move data between AC and memory M using absolute addresses
- Special registers: Program Counter (PC), a quotient register
- Circuits to implement control flow change operations (conditional and unconditional)

The Earliest Instruction Sets

Single Accumulator - A carry-over from the calculators.

•	•	
LOAD STORE	X X	$\begin{array}{l} AC \leftarrow M[x] \\ M[x] \leftarrow (AC) \end{array}$
ADD SUB	X X	$AC \leftarrow (AC) + M[x]$
MUL DIV	X X	Involved a quotient register
SHIFT LEFT SHIFT RIGHT		$AC \leftarrow 2 \times (AC)$
JUMP JGE	X X	$PC \leftarrow x$ if $(AC) \ge 0$ then $PC \leftarrow x$
LOAD ADR STORE ADR	X X	AC ← Extract address field(M[x])

Typically less than 2 dozen instructions!

Programming: Single Accumulator Machine

$$C_i \leftarrow A_i + B_i, 1 \le i \le n$$

Α

LOOP	LOAD	N
	JGE	DONE
	ADD	ONE
	STORE	Ν
F1	LOAD	Α
F2	ADD	В
F3	STORE	С
	JUMP	LOOP
DONE	HLT	

B C N ONE

-n 1

code

How to modify the addresses A, B and C?

Self-Modifying Code

LOOP LOAD N
JGE DONE
ADD ONE
STORE N
F1 LOAD A

В

F1

F1

F2

F2

F3

F3

ONE

LOOP

ONE

ONE

F2 F3

STORE LOAD ADR

ADD

ADD

STORE ADR

LOAD ADR

ADD

STORE ADR

LOAD ADR

ADD

STORE ADR

JUMP

DONE HLT

 $C_i \leftarrow A_i + B_i, \quad 1 \le i \le n$

Each iterati		olves book- keeping	
instruction fetches	17	14	
operand fetches	10	8	
stores	5	4	

modify the

for the next

program

iteration

Index Registers

Tom Kilburn, Manchester University, mid 50's

One or more specialized registers to simplify address calculation

Modify existing instructions

$$x, IX \qquad AC \leftarrow M[x + (IX)]$$

$$x, IX \qquad AC \leftarrow (AC) + M[x + (IX)]$$

Add new instructions to manipulate *index registers*

x, IX if (IX)=0 then
$$PC \leftarrow x$$

else
$$IX \leftarrow (IX) + 1$$

LOADi x, IX IX
$$\leftarrow$$
 M[x] (truncated to fit IX)

Index registers have accumulator-like characteristics

Using Index Registers

$$\begin{array}{c} C_i \leftarrow A_i + B_i \text{, } 1 \leq i \leq n \\ \\ \text{LOADI -n, IX} \\ \text{LOOP JZi DONE, IX} \\ \text{LOAD LASTA, IX} \\ \text{ADD LASTB, IX} \\ \text{STORE LASTC, IX} \\ \text{JUMP LOOP} \\ \\ \text{DONE HALT} \end{array}$$

- Program does not modify itself
- Efficiency has improved dramatically (ops / iter)

with index regs without index regs

instruction fetch	5(2)	17 (14)
operand fetch	2	10 (8)
store	1	5 (4)

• Costs: Instructions are 1 to 2 bits longer Index registers with ALU-like circuitry Complex control

Operations on Index Registers

To increment index register by k

$$AC \leftarrow (IX)$$

new instruction

$$AC \leftarrow (AC) + k$$

$$IX \leftarrow (AC)$$

new instruction

also the AC must be saved and restored.

It may be better to increment IX directly

INCi k, IX
$$IX \leftarrow (IX) + k$$

More instructions to manipulate index register

STOREi x, IX $M[x] \leftarrow (IX)$ (extended to fit a word)

IX begins to look like an accumulator

⇒ several index registers several accumulators

⇒General Purpose Registers

*when technology progress made it practical in the 60's

Evolution of Addressing Modes

1. Single accumulator, absolute address

LOAD x

2. Single accumulator, index registers

LOAD x, IX

3. Indirection

LOAD (x)

4. Multiple accumulators, index registers, indirection

LOAD R, IX, x

or LOAD R, IX, (x) the meaning?

R <- M[M[x] + (IX)]

or $R \leftarrow M[M[x + (IX)]]$

5. Indirect through registers

LOAD R_I , (R_J)

6. With index and base addresses in general-purpose registers

LOAD R_I , R_J , (R_K)

 $R_J = index$, $R_K = base addr$

Variety of Instruction Formats

- One address formats: Accumulator machines
 - Accumulator is always other source and destination operand
- Two address formats: the destination is same as one of the operand sources (e.g., CISC Intel architecture)

(Reg + Reg) to Reg
$$R_I \leftarrow (R_I) + (R_J)$$

(Reg + Mem) to Reg $R_I \leftarrow (R_I) + M[x]$

- x can be specified directly or via a register
- effective address calculation for x could include indexing, indirection, ...
- Three address formats: One destination and up to two operand sources per instruction (e.g., RISC MIPS architecture)

(Reg + Reg) to Reg
$$R_I \leftarrow (R_J) + (R_K)$$

(Reg + Mem) to Reg $R_I \leftarrow (R_J) + M[x]$

Zero Address Formats

Operands on a stack

add
$$M[sp-1] \leftarrow M[sp] + M[sp-1]$$

load $M[sp] \leftarrow M[M[sp]]$

 Stack can be in registers or in memory (usually top of stack cached in registers)

Burrough's B5000 Stack Architecture:

An ALGOL Machine, Robert Barton, 1960

- Machine implementation can be completely hidden if the programmer is provided only a high-level language interface.
- Stack machine organization because stacks are convenient for:
 - expression evaluation;
 - 2. subroutine calls, recursion, nested interrupts;
 - accessing variables in block-structured languages.
- B6700, a later model, had many more innovative features
 - tagged data
 - virtual memory
 - multiple processors and memories

Evaluation of Expressions

$$(a + b * c) / (a + d * c - e)$$

Reverse Polish

Evaluation Stack

Evaluation of Expressions

$$(a + b * c) / (a + d * c - e)$$

Reverse Polish
a b c * + a d c * + e - /

Hardware Organization of the Stack

- Stack is part of the processor state
 - ⇒ stack must be bounded and small number of Registers,
 not the size of main memory
- Conceptually stack is unbounded
 - ⇒ a part of the stack is included in the processor state; the rest is kept in the main memory

Stack Operations and Implicit Memory References

Suppose the top 2 elements of the stack are kept in registers and the rest is kept in the memory.

```
Each push operation \Rightarrow 1 m pop operation \Rightarrow 1 m
```

1 memory reference

1 memory reference

No Good!

 Better performance by keeping the top N elements in registers, and memory references are made only when register stack overflows or underflows.

Stack Size and Expression Evaluation

a and c are "loaded" twice
⇒ not the best use of registers!

```
stack (size = 4)
program
push a
 R0
push b
 R0 R1
push c
 R0 R1 R2
 R0 R1
 R0
+
push a
 R0 R1
push d
 R0 R1 R2
push c
 R0 R1 R2 R3
*
 R0 R1 R2
 R0 R1
push e
 R0 R1 R2
 R0 R1
 R0
```


Register Usage in a GPR Machine

$$(a + b * c) / (a + d * c - e)$$

	Load	R0	a
	Load	R1	С
_	Load	R2	b
Reuse	Mul	R2	R1
R2	Add	R2	R0
Dayloo	Load	R3	d
Reuse	Mul	R3	R1
R3	Add	R3	R0
Reuse	Load	R0	е
R0	Sub	R3	R0
110	Div	R2	R3

More control over register usage since registers can be named explicitly

Load Ri m
Load Ri (Rj)
Load Ri (Rj) (Rk)

 \Rightarrow

- eliminates unnecessary Loads and Stores
- fewer Registers

but instructions may be longer!

Stack Machines: Essential features

- In addition to push, pop, + etc., the instruction set must provide the capability to
 - refer to any element in the data area
 - jump to any instruction in the code area
 - move any element in the stack frame to the top

Stack Machines (Mostly) Died by 1980

- 1. Stack programs are not smaller if short (Register) addresses are permitted.
- 2. Modern compilers can manage fast register space better than the stack discipline.

Early language-directed architectures often did not take into account the role of compilers!

B5000, B6700, HP 3000, ICL 2900, Symbolics 3600

Stacks post-1980

Inmos Transputers (1985-2000)

- Designed to support many parallel processes in Occam language
- Fixed-height stack design simplified implementation
- Stack trashed on context swap (fast context switches)
- Inmos T800 was world's fastest microprocessor in late 80's

Forth machines

- Direct support for Forth execution in small embedded real-time environments
- Several manufacturers (Rockwell, Patriot Scientific)

Java Virtual Machine

- Designed for software emulation, not direct hardware execution
- Sun PicoJava implementation + others

Intel x87 floating-point unit

- Severely broken stack model for FP arithmetic
- Deprecated in Pentium-4, replaced with SSE2 FP registers

Compatibility Problem at IBM

By early 60's, IBM had 4 incompatible lines of computers!

```
701 \rightarrow 7094
650 \rightarrow 7074
702 \rightarrow 7080
1401 \rightarrow 7010
```


Each system had its own

- Instruction set
- I/O system and Secondary Storage: magnetic tapes, drums and disks
- assemblers, compilers, libraries,...
- market niche

business, scientific, real time, ...

Invented the "one ISA, many implementations" business model.

IBM 360 : Design Premises Amdahl, Blaauw and Brooks, 1964

- The design must lend itself to growth and successor machines
- General method for connecting I/O devices
- Total performance answers per month rather than bits per microsecond
- Machine must be capable of supervising itself without manual intervention
- Built-in hardware fault checking and locating aids to reduce down time
- Simple to assemble systems with redundant I/O devices, memories etc. for fault tolerance
- Some problems required floating-point larger than 36 bits

IBM 360: A General-Purpose Register (GPR) Machine

Processor State

- 16 General-Purpose 32-bit Registers
 - may be used as index and base register
 - Register 0 has some special properties
- 4 Floating Point 64-bit Registers
- A Program Status Word (PSW)
 - PC, Condition codes, Control flags

A 32-bit machine with 24-bit addresses

But no instruction contains a 24-bit address!

Data Formats

8-bit bytes, 16-bit half-words, 32-bit words, 64-bit double-words

The IBM 360 is why bytes are 8-bits long today!

IBM 360: Initial Implementations

Model 30 . . . Model 70

Storage 8K - 64 KB 256K - 512 KB

Datapath 8-bit 64-bit

Circuit Delay 30 nsec/level 5 nsec/level

Local Store Main Store Transistor Registers

Control Store Read only 1µsec Conventional circuits

IBM 360 instruction set architecture (ISA) completely hid the underlying technological differences between various models.

Milestone: The first true ISA designed as portable hardwaresoftware interface!

With minor modifications it still survives today!

IBM 360: 47 years later...

The zSeries z11 Microprocessor

[IBM, HotChips, 2010]

- 5.2 GHz in IBM 45nm PD-SOI CMOS technology
- 1.4 billion transistors in 512 mm²
- 64-bit virtual addressing
 - original S/360 was 24-bit, and S/370 was 31-bit extension
- Quad-core design
- Three-issue out-of-order superscalar pipeline
- Out-of-order memory accesses
- Redundant datapaths
 - every instruction performed in two parallel datapaths and results compared
- 64KB L1 I-cache, 128KB L1 D-cache on-chip
- 1.5MB private L2 unified cache per core, on-chip
- On-Chip 24MB eDRAM L3 cache
- Scales to 96-core multiprocessor with 768MB of shared L4 eDRAM

IBM 360: z14 in 2017

The zSeries z14 (PU) Microprocessor

[Launched on July 17, 2017]

- 5.2 GHz in IBM 14nm FinFet-SOI CMOS technology
- 7.1 billion transistors in 696 mm²
- 64-bit virtual addressing
 - original S/360 was 24-bit, and S/370 was 31-bit extension
- 10-core design
- Three-issue out-of-order superscalar pipeline
- Out-of-order memory accesses
- 128KB L1 I-cache, 128KB L1 D-cache on-chip
- 4MB private L2 unified cache per core, on-chip
- On-Chip 128MB eDRAM L3 cache
- Scales to 170-core multiprocessing with 672MB of shared L4 eDRAM
- Central Processor Assist for Cryptographic Function (CPACF)
 - Dedicated co-processor for each core
 - 4x Advanced Encryption Standard (AES) speedup
 - Support for True Random Number Generator
 - New support for SHA-3 standard

Data Types

Bit: 0, 1

Bit String: sequence of bits of a particular length

4 bits is a nibble

8 bits is a byte

16 bits is a half-word

32 bits is a word

64 bits is a double-word

128 bits is a quad-word

Character:

ASCII 7 bit code UNICODE 16 bit code

Decimal:

digits 0-9 encoded as 0000b thru 1001b two decimal digits packed per 8 bit byte

Integers:

2's Complement

Floating Point:

Single Precision
Double Precision
Extended Precision

How many +/- numbers? Where is decimal point? How are +/- exponents represented?

Unsigned Binary Integers

Given an n-bit number

$$x = x_{n-1} 2^{n-1} + x_{n-2} 2^{n-2} + \dots + x_1 2^1 + x_0 2^0$$

- Range: 0 to +2ⁿ 1
- Example
 - 0000 0000 0000 0000 0000 0000 0000 1011₂ = 0 + ... + $1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0$ = 0 + ... + 8 + 0 + 2 + 1 = 11_{10}
- Using 32 bits
 - 0 to +4,294,967,295

2s-Complement Signed Integers

Given an n-bit number

$$x = -x_{n-1}2^{n-1} + x_{n-2}2^{n-2} + \dots + x_12^1 + x_02^0$$

- Range: -2ⁿ⁻¹ to +2ⁿ⁻¹ 1
- Example
- Using 32 bits
 - -2,147,483,648 to +2,147,483,647

2s-Complement Signed Integers

- Bit 31 is sign bit
 - 1 for negative numbers
 - 0 for non-negative numbers
- $-(-2^{n-1})$ can't be represented
- Non-negative numbers have the same unsigned and 2s-complement representation
- Some specific numbers
 - 0: 0000 0000 ... 0000
 - —1: 1111 1111 ... 1111
 - Most-negative: 1000 0000 ... 0000
 - Most-positive: 0111 1111 ... 1111

2s-Complement Signed Negation

- Ones' complement (invert bits) and add 1
 - Ones' complement means 1 → 0, 0 → 1

$$x + \overline{x} = 1111...111_2 = -1$$

 $\overline{x} + 1 = -x$

Example: negate +2

$$- +2 = 0000 0000 \dots 0010_2$$

$$-2 = 1111 \ 1111 \ \dots \ 1101_2 + 1$$

= 1111 \ 1111 \ \dots \ 1110_2

Sign Extension

- Representing a number using more bits
 - Preserve the numeric value
- Replicate the sign bit to the left
 - c.f. unsigned values: extend with 0s
- Examples: 8-bit to 16-bit
 - +2: 0000 0010 => 0000 0000 0000 0010
 - -2: 1111 1110 => 1111 1111 1111 1110

Character Data

- Byte-encoded character sets
 - ASCII: 128 characters
 - 95 graphic, 33 control
 - Latin-1: 256 characters
 - ASCII, +96 more graphic characters
- Unicode: 32-bit character set
 - Used in Java, C++ wide characters, ...
 - Most of the world's alphabets, plus symbols
 - UTF-8, UTF-16: variable-length encodings

Top 10 80x86 Instructions

° Rank	instruction	Integer	Average	Percent total executed
1	load		22%	
2	conditional bran	ch	20%	
3	compare		16%	
4	store		12%	
5	add		8%	
6	and		6%	
7	sub		5 %	
8	move register-re	gister	4%	
9	call		1%	
10	return		1%	
	Total		96%	

Simple instructions dominate instruction frequency

Operation Summary

Support these simple instructions, since they will dominate the number of instructions executed:

load, store, add, subtract, move register-register, and, shift, compare equal, compare not equal, branch, jump, call, return;

Methods of Testing Condition

Condition Codes

Processor status bits are set as a side-effect of arithmetic instructions (possibly on Moves) or explicitly by compare or test instructions.

ex: add r1, r2, r3 bz label

Condition Register

Ex: cmp r1, r2, r3 bgt r1, label

Compare and Branch

Ex: bgt r1, r2, label

Memory Addressing

- Since 1980 almost every machine uses addresses to level of 8-bits (byte)
- 2 questions for design of ISA:
 - How do byte addresses map onto words?
 - Can a word be placed on any byte boundary?

Addressing Objects: Endianess and Alignment

- Big Endian: address of most significant byte = word address (xx00 = Big End of word)
 - IBM 360/370, Motorola 68k, MIPS, Sparc, HP PA
- Little Endian: address of least significant byte = word address (xx00 = Little End of word)
 - Intel 80x86, DEC Vax, DEC Alpha (Windows NT)

CA: ISA Design

Addressing Modes

Addressing mode Example Meaning

Register Add R4,R3 R4← R4+R3

Immediate Add R4,#3 R4 ← R4+3

Displacement Add R4,100(R1) R4 ← R4+Mem[100+R1]

Register indirect Add R4,(R1) R4 ← R4+Mem[R1]

Indexed / Base Add R3,(R1+R2) R3 \leftarrow R3+Mem[R1+R2]

Direct or absolute Add R1,(1001) R1 \leftarrow R1+Mem[1001]

Memory indirect Add R1,@(R3) $R1 \leftarrow R1+Mem[Mem[R3]]$

Post-increment Add R1,(R2)+ R1 \leftarrow R1+Mem[R2]; R2 \leftarrow R2+d

Pre-decrement Add R1,-(R2) R2 \leftarrow R2-d; R1 \leftarrow R1+Mem[R2]

Scaled Add R1,100(R2)[R3] $R1 \leftarrow R1+Mem[100+R2+R3*d]$

Why Post-increment/Pre-decrement? Scaled?

Addressing Modes

Addressing mode	Example instruction	Meaning	When used
Register	Add R4,R3 W += i	Regs[R4] ← Regs[R4] + Regs[R3]	When a value is in a register.
Immediate	Add R4,#3 W +=	3 Regs[R4] \leftarrow Regs[R4] + 3	For constants.
Displacement W	$a_{t}^{Add} = a[100 + i]$	Regs[R4] ← Regs[R4] + Mem[100 + Regs[R1]]	Accessing local variables (+ simulates register indirect, direct addressing modes).
Register indirect	Add R4 \hat{W}^{R1} += a[i]	Regs[R4] ← Regs[R4] + Mem[Regs[R1]]	Accessing using a pointer or a computed address.
Indexed	w += a[i + j]	Regs[R3] ← Regs[R3] + Mem[Regs[R1] + Regs[R2]]	Sometimes useful in array addressing: R1 = base of array; R2 = index amount.
Direct or absolute	w += $a[1001]$	Regs[R1] ← Regs[R1] + Mem[1001]	Sometimes useful for accessing static data; address constant may need to be large.
Memory indirect	$AdW^{R_1} + (R_3)a[*p]$	Regs[R1] ← Regs[R1] + Mem[Mem[Regs[R3]]]	If R3 is the address of a pointer p , then mode yields $*p$.
Autoincrement	Add R1,(R2)+ a[i++]	$\begin{array}{l} Regs \big[R1 \big] \; \leftarrow \; Regs \big[R1 \big] \\ + \; Mem \big[Regs \big[R2 \big] \big] \\ Regs \big[R2 \big] \; \leftarrow \; Regs \big[R2 \big] \; + \; d \end{array}$	Useful for stepping through arrays within a loop. R2 points to start of array; each reference increments R2 by size of an element, d.
Autodecrement	Add R1, -(R2) a[i]	Regs[R2] ← Regs[R2] − d Regs[R1] ← Regs[R1] + Mem[Regs[R2]]	Same use as autoincrement. Autodecrement/-increment can also act as push/pop to implement a stack.
Scaled W +=	a[100 + i + d*	Regs[R1] \leftarrow Regs[R1] + Mem[100 + Regs[R2] + Regs[R3] $*$ d]	Used to index arrays. May be applied to any indexed addressing mode in some computers.

Addressing Mode Usage?

3 programs measured on machine with all address modes (VAX)

--- Displacement:

42% avg, 32% to 55%

75%

--- Immediate:

33% avg, 17% to 43%

85%

--- Register deferred (indirect): 13% avg, 3% to 24%

--- Scaled:

7% avg, 0% to 16%

--- Memory indirect:

3% avg, 1% to 6%

--- Misc:

2% avg, 0% to 3%

75% displacement & immediate 85% displacement, immediate & register indirect

Reduced Instruction Set Computing

- The early trend was to add more and more instructions to do elaborate operations – this became known as Complex Instruction Set Computing (CISC)
- Opposite philosophy later began to dominate: Reduced Instruction Set Computing (RISC)
 - Simpler (and smaller) instruction set makes it easier to build fast hardware
 - Let software do the complicated operations by composing simpler ones

Common RISC Simplifications

- Fixed instruction length: Simplifies fetching instructions from memory
- Simplified addressing modes: Simplifies fetching operands from memory
- Few and simple instructions in the instruction set:
 Simplifies instruction execution
- Minimize memory access instructions (load/store):
 Simplifies necessary hardware for memory access
- Let compiler do heavy lifting: Breaks complex statements into multiple assembly instructions

A "Typical" RISC ISA

- 32-bit fixed format instruction (3 formats)
- 32 32- or 64-bit GPR (R0 contains zero, DP take pair)
- 3-address, reg-reg arithmetic instruction
- Single address mode for load/store:
 base + displacement
 - no indirection
- Simple branch conditions

see: SPARC, MIPS, HP PA-Risc, DEC Alpha, IBM PowerPC, CDC 6600, CDC 7600, Cray-1, Cray-2, Cray-3

MIPS R3000 Instruction Set Architecture

- Register Set
 - 32 general 32-bit registers
 - Register zero (\$R0) always zero
 - Hi/Lo for multiplication/division
- Instruction Categories
 - Load/Store
 - Computational
 - Integer/Floating point
 - Jump and Branch
 - Memory Management
 - Special
- 3 Instruction Formats: all 32 bits wide

Re	gist	ters

RO - R31

PC

HI

LO

OP	rs	rt	rd	sa	funct	
OP	rs	rt	immediate			
OP	jump target					

Fallacies

- Powerful instruction ⇒ higher performance
 - Fewer instructions required
 - But complex instructions are hard to implement
 - May slow down all instructions, including simple ones
 - Compilers are good at making fast code from simple instructions
- Use assembly code for high performance
 - But modern compilers are better at dealing with modern processors
 - More lines of code ⇒ more errors and less productivity

Fallacies

- Backward compatibility ⇒ instruction set doesn't change
 - But they do result in more instructions

x86 instruction set

Acknowledgements

- These slides contain material developed and copyright by:
 - Morgan Kauffmann (Elsevier, Inc.)
 - Arvind (MIT)
 - Krste Asanovic (MIT/UCB)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)
 - David Patterson (UCB)
 - Mikhail Dorojevets (SBU)