EC-252: COMPUTER ARCHITECTURE AND MICROPROCESSORS

Vaskar Raychoudhury
Indian Institute of Technology Roorkee

What is an Instruction Set?

- The complete collection of instructions that are understood by a CPU
- Machine Code
- Binary
- Usually represented by assembly codes

Elements of an Instruction

- Operation code (Op code)
 - Do this
- Source Operand reference
 - To this
- Result Operand reference
 - Put the answer here
- Next Instruction Reference
 - When you have done that, do this...

Where have all the Operands Gone?

- Main memory (or virtual memory or cache)
- CPU register
- □ I/O device
- (Immediate)

Instruction Representation

- In machine code each instruction has a unique bit pattern
- For human consumption (well, programmers anyway)
 a symbolic representation is used
 - e.g. ADD, SUB, LOAD
- Operands can also be represented in this way
 - □ ADD A, B

Simple Instruction Format

4 bits 6 bits

Opcode Operand Reference Operand Reference

16 bits

Instruction Types

- Data processing
- Data storage (main memory)
- □ Data movement (I/O)
- Program flow control

Number of Addresses (a)

- □ 3 addresses
 - Operand 1, Operand 2, Result
 - a = b + c;
 - May be a fourth next instruction (usually implicit)
 - Not common
 - Needs very long words to hold everything

Number of Addresses (b)

- 2 addresses
 - One address doubles as operand and result
 - \Box a = a + b
 - Reduces length of instruction
 - Requires some extra work
 - Temporary storage to hold some results

Number of Addresses (c)

- □ 1 address
 - Implicit second address
 - Usually a register (accumulator)
 - Common on early machines

Number of Addresses (d)

- □ 0 (zero) addresses
 - All addresses implicit
 - Uses a stack
 - e.g. push a
 - push b
 - add
 - pop c
 - \Box c = a + b

How Many Addresses

- More addresses
 - More complex (powerful?) instructions
 - More registers
 - Inter-register operations are quicker
 - Fewer instructions per program
- □ Fewer addresses
 - Less complex (powerful?) instructions
 - More instructions per program
 - Faster fetch/execution of instructions

Design Decisions (1)

- Operation repertoire
 - How many ops?
 - What can they do?
 - How complex are they?
- Data types
- Instruction formats
 - Length of op code field
 - Number of addresses

Design Decisions (2)

- Registers
 - Number of CPU registers available
 - Which operations can be performed on which registers?
- Addressing modes (later...)
- □ RISC v CISC

Types of Operand

- Addresses
- Numbers
 - Integer/floating point
- Characters
 - ASCII etc.
- Logical Data
 - Bits or flags

Types of Operation

- Data Transfer
 - Source, Destination, Amount of data
- Arithmetic
- Logical
 - Bitwise operations
 - AND, OR, NOT
- Conversion
 - Binary to Decimal
- I/O
- System Control
 - OS specific operations
- Transfer of Control
 - Branch, Skip, Subroutine call (e.g., interrupt)

Arithmetic

- Add, Subtract, Multiply, Divide
- Signed Integer
- □ Floating point ?
- May include
 - □ Increment (a++)
 - Decrement (a--)
 - Negate (-a)

Addressing Modes

- Immediate
- Direct
- □ Indirect
- Register
- Register Indirect
- Displacement (Indexed)
- Stack

Immediate Addressing

- Operand is part of instruction
- Operand = address field
- □ e.g. ADD *5*
 - Add 5 to contents of accumulator
 - 5 is operand
- No memory reference to fetch data
- □ Fast
- Limited range

Immediate Addressing Diagram


Instruction

Opcode	Operand
--------	---------

Direct Addressing

- Address field contains address of operand
- □ Effective address (EA) = address field (A)
- □ e.g. ADD A
 - Add contents of cell A to accumulator
 - Look in memory at address A for operand
- Single memory reference to access data
- No additional calculations to work out effective address
- Limited address space

Direct Addressing Diagram


Indirect Addressing (1)

- Memory cell pointed to by address field contains the address of (pointer to) the operand
- \Box EA = (A)
 - Look in A, find address (A) and look there for operand
- e.g. ADD (A)
 - Add contents of cell pointed to by contents of A to accumulator

Indirect Addressing (2)

- Large address space
- \square 2ⁿ where n = word length
- May be nested, multilevel, cascaded
 - \blacksquare e.g. EA = (((A)))
 - Draw the diagram yourself
- Multiple memory accesses to find operand
- Hence slower

Indirect Addressing Diagram


Register Addressing (1)

- Operand is held in register named in address filed
- \Box EA = R
- Limited number of registers
- Very small address field needed
 - Shorter instructions
 - Faster instruction fetch

Register Addressing (2)

- No memory access
- Very fast execution
- Very limited address space
- Multiple registers helps performance
 - Requires good assembly programming or compiler writing
 - N.B. C programming
 - register int a;
- c.f. Direct addressing


Register Addressing Diagram


Register Indirect Addressing

- C.f. indirect addressing
- \Box EA = (R)
- Operand is in memory cell pointed to by contents of register R
- □ Large address space (2ⁿ)
- One fewer memory access than indirect addressing


Register Indirect Addressing Diagram


Displacement Addressing

- \Box EA = A + (R)
- Address field hold two values
 - A = base value
 - R = register that holds displacement
 - or vice versa

Displacement Addressing Diagram


Relative Addressing

- A version of displacement addressing
- □ R = Program counter, PC
- \Box EA = A + (PC)
- i.e. get operand from A cells from current location pointed to by PC
- c.f locality of reference & cache usage

Base-Register Addressing

- A holds displacement
- R holds pointer to base address
- R may be explicit or implicit
- □ e.g. segment registers in 80x86

Indexed Addressing

- \Box A = base
- \square R = displacement
- \Box EA = A + R
- Good for accessing arrays
 - \square EA = A + R
 - □ R++

Combinations

- Postindex
- \Box EA = (A) + (R)
- Preindex
- \Box EA = (A+(R))
- □ (Draw the diagrams)

Stack Addressing

- Operand is (implicitly) on top of stack
- □ e.g.
 - ADD Pop top two items from stackand add