

CSE 502: Computer Architecture

Instruction Decode

RISC ISA Format

- This should be review...
 - Fixed-length
 - MIPS all insts are 32-bits/4 bytes
 - Few formats
 - MIPS has 3 formats: R (reg, reg, reg), I (reg, reg, imm), J (addr)
 - Alpha has 5: Operate, Op w/ Imm, Mem, Branch, FP
 - Regularity across formats (when possible/practical)
 - MIPS & Alpha opcode in same bit-position for all formats
 - MIPS rs & rt fields in same bit-position for R and I formats
 - Alpha ra/fa field in same bit-position for all 5 formats

RISC Decode (MIPS)

PLA Decoders (1/2)

- PLA = Programmable Logic Array
- Simple logic to transform opcode to control signals
 - $is_jump = !op5 & !op4 & !op3 & (op2 | op1 | op0)$
 - use_funct = !op5 & !op4 & !op3 & !op2 & !op1 & !op0
 - use_imm = op5 | !op5 & !op4 & op3
 - is_load = op5 & !op3
 - is_store = op5 & op3

PLA Decoders (2/2)

Superscalar Decode for RISC ISAs

- Decode X insns. per cycle (e.g., 4-wide)
 - Just duplicate the hardware
 - Instructions aligned at 32-bit boundaries

CISC ISA

- RISC focus on fast access to information
 - Easy decode, I\$, large RF's, D\$
- CISC focus on max expressiveness per min space
 - Designed in era with fewer transistors, chips
 - Each memory access very expensive
 - Pack as much work into as few bytes as possible
 - More "expressive" instructions
 - Better potential code generation in theory
 - More complex code generation in practice

ADD in RISC ISA

Mode	Example	Meaning
Register	ADD R4, R3, R2	R4 = R3 + R2

ADD in CISC ISA

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 = R3 + Mem[RI+R2]
Direct/Absolute	ADD R1, (1234)	RI = RI + Mem[I234]
Memory Indirect	ADD R1, @(R3)	RI = RI + Mem[Mem[R3]]
Auto-Increment	ADD R1,(R2)+	RI = RI + Mem[R2]; R2++
Auto-Decrement	ADD R1, -(R2)	R2; RI = RI + Mem[R2]

x86

- CISC, stemming from the original 4004 (~1971)
- Example: "Move" instructions
 - General Purpose data movement
 - $R \rightarrow R$, $M \rightarrow R$, $R \rightarrow M$, $I \rightarrow R$, $I \rightarrow M$
 - Exchanges
 - EAX ← ECX, byte order within a register
 - Stack Manipulation
 - push pop R ← Stack, PUSHA/POPA
 - Type Conversion
 - Conditional Moves

x86 Encoding

Basic x86 Instruction:

- Opcode has flag indicating Mod R/M is present
 - Most instructions use the Mod R/M byte
 - Mod R/M specifies if optional SIB byte is used
 - Mod R/M and SIB may specify additional constants

x86 Mod R/M Byte

- Mode = 00: No-displacement, use Mem[Rmmm]
- Mode = 01: 8-bit displacement, Mem[Rmmm+disp)]
- Mode = 10: 32-bit displacement (similar to previous)
- Mode = 11: Register-to-Register, use Rmmm

x86 Mod R/M Exceptions

- Mod=00, R/M = 5 \rightarrow get operand from 32-bit imm

- Mod=00, 01 or 10, R/M = $4 \rightarrow$ use the "SIB" byte
 - SIB = Scale/Index/Base

x86 Opcode Confusion

• There are different opcodes for $A \leftarrow B$ and $B \rightarrow A$

- If Opcode = 0F, then use next byte as opcode
- If Opcode = D8-DF, then FP instruction

x86 Decode Example

Note: Add 4 prefixes, and you reach the max size

RISC (MIPS) vs CISC (x86)

```
lui R1, Disp[31:16]
ori R1, R1, Disp[15:0]
add R1, R1, R2
shli R3, R3, 3
add R3, R3, R1
lui R1, Imm[31:16]
ori R1, R1, Imm[15:0]
st [R3], R1
```


MOV [EBX+EAX*8+Disp], Imm

x86-64 / EM64T

- 8→16 general purpose registers
 - But we only used to have 3-bit register fields...
- Registers extended from 32→64 bits each
- Default: instructions still 32-bit
 - New "REX" prefix byte to specify additional information

Ugly? Scary? But it works...

x86 Decode Hardware

Decoded x86 Format

- RISC: easy to expand → union of needed info
 - Generalized opcode (not too hard)
 - Reg1, reg2, reg3, immediate (possibly extended)
 - Some fields ignored
- CISC: union of all possible info is huge
 - Generalized opcode (too many options)
 - Up to 3 regs, 2 immediates
 - Segment information
 - "rep" specifiers
 - Would lead to 100's of bits
 - Common case only needs a fraction → a lot of waste

Too expensive to decode x86 into control bits

x86 → RISC-like mops

- x86 decoded into "uops" (Intel) or "ROPs" (AMD)
 ... (micro-ops or RISC-ops)
 - Each uop is RISC-like
 - uops have limitations to keep union of info practical

uop Limits

- How many uops can a decoder generate?
 - For complex x86 insts, many are needed (10's, 100's?)
 - Makes decoder horribly complex
 - Typically there's a limit to keep complexity under control
 - One x86 instruction \rightarrow 1-4 uops
 - Most instructions translate to 1.5-2.0 uops
- What if a complex insn. needs more than 4 uops?

UROM/MS for Complex x86 Insts

- UROM (microcode-ROM) stores the uop equivalents
 - Used for nasty x86 instructions
 - Complex like > 4 uops (PUSHA or STRREP.MOV)
 - Obsolete (like AAA)
- Microsequencer (MS) handles the UROM interaction

UROM/MS Example (3 uop-wide)

Superscalar CISC Decode

- Instruction Length Decode (ILD)
 - Where are the instructions?
 - Limited decode just enough to parse prefixes, modes
- Shift/Alignment
 - Get the right bytes to the decoders
- Decode
 - Crack into uops

ILD Recurrence/Loop

```
PCi = X

PCi+1 = PCi + sizeof( Mem[PCi] )

PCi+2 = PCi+1 + sizeof( Mem[PCi+1] )

= PCi + sizeof( Mem[PCi] ) + sizeof( Mem[PCi+1] )
```


- Can't find start of next insn. before decoding the first
- Must do ILD serially
 - ILD of 4 insns/cycle implies cycle time will be 4x

Bad x86 Decode Implementation Left Shifter Instruction Bytes (ex. 16 bytes) Length I Cycle I Length 2 (ecode) ****** Length 3 ILD (lingted decode) Inst I Inst 3 Remainder Inst 2 bytes Cycle 2 decoded Cycle 3 Decoder I Decoder 2 Decoder 3

Hardware-Intensive Decode

Decode from every possible instruction starting point!

Giant MUXes to select instruction bytes

ILD in Hardware-Intensive Approach

Predecoding

- ILD loop is hardware intensive
 - Impacts latency
 - Consumes substantial power
- If instructions A, B and C are decoded
 - ... lengths for A, B, and C will still be the same next time
 - No need to repeat ILD

Decoder Example: AMD K5 (1/2)

Decoder Example: AMD K5 (2/2)

- Predecode makes decode easier by providing:
 - Instruction start/end location (ILD)
 - Number of ROPs needed per inst
 - Opcode and prefix locations
- Power/performance tradeoffs
 - Larger I\$ (increase data by 62.5%)
 - Longer I\$ latency, more I\$ power consumption
 - Remove logic from decode
 - Shorter pipeline, simpler logic
 - Cache and reused decode work → less decode power
 - Longer effective I-L1 miss latency (ILD on fill)

Decoder Example: Intel P-Pro

- Only Decoder 0 interfaces with the uROM and MS
- If insn. in Decoder I or Decoder 2 requires > I uop
 - I) do not generate output
 - 2) shift to Decoder 0 on the next cycle