INSTRUCTION SET ARCHITECTURE

Mahdi Nazm Bojnordi

Assistant Professor

School of Computing

University of Utah

Overview

- □ Homework 1 due on Jan 17th (midnight)
- □ Homework 2 will be released tonight

- This lecture
 - Recap CPU power and energy
 - Instruction set architecture (ISA)

Recall: CPU Power and Energy

- All consumed energy is converted to heat
 - CPU power is the rate of heat generation
 - Excessive peak power may result in burning the chip
- Static and dynamic energy components
 - Energy = (Power_{Static} + Power_{Dynamic}) x Time
 - Power_{Static} = Voltage x Current_{Static}
 - Power_{Dynamic} = Capacitance x Voltage² x (Activity x Frequency)

Power Reduction Techniques

- Reducing capacitance (C)
 - Requires changes to physical layout and technology
- Reducing voltage (V)
 - Negative effect on frequency
 - Opportunistically power gating (wakeup time)
 - Dynamic voltage and frequency scaling
- □ Reducing frequency (F)
 - Negative effect on CPU time
 - Clock gating in unused resources
- Points to note
 - Utilization directly effects dynamic power
 - Lowering power does NOT mean lowering energy

- □ The key to program/use a microprocessor
 - The language of the hardware defines the hardware/software interface
 - Stored-program concept (von Neumann)
 - What are the principles for ISA design

- A program (in say, C) is compiled into an executable that is composed of machine instructions
- Java programs are converted into portable bytecode that is converted into machine instructions during execution (just-intime compilation)

 A program (in say, C) is compiled into an executable that is composed of machine instructions

Java programs are converted into portable bytecode that is converted into machine instructions during execution (just-intime compilertion)

time compilation)

Quick Review: Data Representation

- Smallest unit of representing information in conventional computers is bit
 - Only two states: 0 and 1
- Multibit representation units are used to increase the number of states
 - Every group of 8 bits is called a byte representing 256 states
 - Multiple bytes form a word
 - 4-byte word or
 - 8-byte word in more modern processors

- keep the hardware simple the chip must only implement basic primitives and run fast
- keep the instructions regular simplifies the decoding/scheduling of instructions
- MIPS instruction set architecture
 - Other examples are ARM, x86, IBM power, etc.
- □ Complex vs. simple instructions
 - Which one is better?

- □ C code
 - High level language

a = b + c;

- □ Assembly code
 - Human friendly machine instruction

add a, b, c # a is the sum of b and c

- □ Machine code
 - Hardware friendly machine instruction

00000010001100100100000000100000

□ Translate the following C code to assembly

$$a = b + c + d + e$$
;

□ Translate the following C code to assembly

$$a = b + c + d + e$$
;

Assembly

add a, b, c add a, a, d add a, a, e add a, b, c add f, d, e add a, a, f

□ Translate the following C code to assembly

$$a = b + c + d + e$$
;

Assembly

add a, b, c add a, a, d add a, a, e add a, b, c add f, d, e add a, a, f

□ Translate this one

$$f = (g + h) - (i + j);$$

□ Translate this one

$$f = (g + h) - (i + j);$$

Assembly

```
add f, g, h
sub f, f, i
sub f, f, j
```

```
add t0, g, h
add t1, i, j
sub f, t0, t1
```

- □ In summary
 - operations are not necessarily associative and commutative
 - More instructions than C statements
 - Usually fixed number of operands per instruction