COMPUTER ORGANIZATION ECE514

Chapter 2

Instruction Set Architecture

LEARNING OUTCOMES

- Course Outcome (CO) CO2
- Describe the architecture and organization of computer systems
- Program Outcome (PO) PO1
- Apply knowledge of mathematics, science and engineering fundamentals to the solution of complex electrical / electronic engineering problems
- L01-Knowledge in specific area-content

COURSE OUTLINE

- Machine instruction characteristics
- Types of operands and operations
- Addressing modes
- Assembly language & amp; instruction formats

Learning Outcomes

 Describe the sequence of internal events as a computer executes an instruction.

MACHINE INSTRUCTIONS

- Machine language/codes that a computer can directly executed
- They provide the functional requirement for the processor (computer)
- They determine the operation of the processor
- The collection of different instructions that the processor can execute is referred to as the processor's instruction set

PROGRAM EXECUTION

- Basic function performed by a computer is execution of a program
- Program is a set of instructions stored in memory
- Memory consists of a set of "locations", defined by sequentially numbered addresses
- Each location may contain either instruction or data

Figure 3.2 Computer Components: Top-Level View

PROGRAM EXECUTION

- Instruction processing consists of two steps: the CPU fetches (reads) instructions from memory one a time and executes each instruction
 - Fetch cycle and Execute cycle

Figure 3.3 Basic Instruction Cycle

PROGRAM EXECUTION: INSTRUCTION CYCLE

- At the beginning of each instruction cycle, the processor fetches an instruction from memory
- A register called the program counter (PC) holds the address of the instruction to be fetched next
- Unless instructed otherwise, PC is always incremented after each instruction fetch, so that the processor will fetch the next instruction in sequence

PROGRAM EXECUTION: INSTRUCTION CYCLE

- E.g. PC is set to location 300, PC = 300.
- Processor fetches the instruction at location 300.
- On succeeding instruction cycles, processor will fetch instruction from locations 301, 302 and so on
- The fetched instruction is loaded into a register in the processor known as the instruction register (IR)

PROGRAM EXECUTION: INSTRUCTION CYCLE

MACHINE INSTRUCTION CHARACTERISTICS

- Each instruction must contain the information (elements) required by the processor for execution
- Elements of machine instruction:
 - Operation Code
 - Operand Reference
 - Next instruction reference

OPERATION CODE

- Specifies the operation to be performed by a binary code (opcode)
- All instructions must have opcode
- E.g. Addition, subtraction, store

OPERAND REFERENCE

- The operation may involve involve one or more operands (inputs for the operation)
- Source operand reference: Inputs for the operation
- Result operand reference: The operation may produce a result
- Operand reference can be in:
 - 1. Main or virtual memory
 - 2. Processor register
 - 3. Immediate
 - 4. I/O device

OPERAND REFERENCE

- Main memory the reference is in the form of address must be supplied
- Processor register
 - If one register available, the reference to it may be implicit (embed in instruction)
 - If more than one, then each register is assigned a unique name or number and the instruction must contain the desired register
- Immediate the value of the operand is contained in the instruction
- I/O device the instruction must specify the I/O module or it could be in the form of memory address (memory-mapped I/O)

NEXT INSTRUCTION REFERENCE

- Tells the processor where to fetch the next instruction after the execution of this instruction is complete
- In most cases, the next instruction to be fetched immediately follows the current instruction
 - Thus no explicit reference to the next instruction
- When explicit reference is needed
 - The reference could be main memory or virtual memory

INSTRUCTION REPRESENTATION

- Instructions are sequence of bits
- Example of instruction representation
- 2^4 = 16 opcodes
- 2^6 = 64 operands
- Two operands

Figure 10.2 A Simple Instruction Format

INSTRUCTION REPRESENTATION

Opcode

- Represented by symbolic representation (mnemonics) that indicate the operation.
- e.g. ADD for Addition & SUB for Subtraction

INSTRUCTION REPRESENTATION

Opcode

- Represented by symbolic representation (mnemonics) that indicate the operation.
- e.g. ADD for Addition & SUB for Subtraction

Operands

- Represented by symbolic representation.
- e.g. ADD R,Y Mean add the value contain in data location Y (address in memory) to the contents of register R (in processor).

IDENTIFY OPCODE & OPERANDS

INSTRUCTION TYPES

- In high-level language, expression X = X + Y can be easily expressed
- X = memory location 513 and Y = memory location 514
- In low-level language (machine language) context,
 - 1. Load a register with the contents of memory location 513
 - 2. Add the contents of memory location 514 to the register
 - 3. Store the contents of the register in memory location 513

INSTRUCTION TYPES

- Data processing: Arithmetic and logic instructions
- Data storage: Movement of data into or out of register and or memory locations
- Data movement: I/O instructions
- Control: Test and branch instruction

NUMBER OF ADDRESSES

- Number of address involve in operation
- What is the maximum number of addresses one might need in an instruction?
 - One source operand?
 - Two source operands?
- The result of an operation must be stored
 - Third address to reference destination operand
- A program to execute Y = (A B) / (C + (D * E))

THREE-ADDRESS INSTRUCTIONS

- Two source operand locations and one destination operand location
- Temporary location 'T' is used to store some intermediate results so as not to alter the value in any operand location
- Not common and rarely used because require long instruction format to hold three address references

Instruction		Comment	
SUB	Y, A, B	$Y \leftarrow A - B$	
MPY	T, D, E	$T \leftarrow D \times E$	
ADD	T, T, C	$T \leftarrow T + C$	
DIV	Y, Y, T	$Y \leftarrow Y \div T$	

TWO-ADDRESS INSTRUCTIONS

- One address must do double duty as both operand & result
- 'MOVE' instruction is used to move one of the values to a result or temporary location before performing the operation
- Reduces length of instruction thus the space requirement, very common in instruction sets

Instruction	Comment
MOVE Y, A	$Y \leftarrow A$
SUB Y, B	$Y \leftarrow Y - B$
MOVE T, D	$T \leftarrow D$
MPY T, E	$T \leftarrow T \times E$
ADD T, C	$T \leftarrow T + C$
DIV Y, T	$Y \leftarrow Y \div T$

ONE-ADDRESS INSTRUCTIONS

- Second address must be implicit
- Use an accumulator, 'AC' (processor register) which implied the second address
- AC contains one of the operands and is used to store the result
- Simpler than the above
- Common in early machines

Instruction	Comment	
LOAD D	AC ← D	
MPY E	$AC \leftarrow AC \times E$	
ADD C	$AC \leftarrow AC + C$	
STOR Y	$Y \leftarrow AC$	
LOAD A	$AC \leftarrow A$	
SUB B	$AC \leftarrow AC - B$	
DIV Y	$AC \leftarrow AC = \mathbb{Y}$	
STOR Y	$Y \leftarrow AC$	

ZERO-ADDRESS INSTRUCTIONS

- All addresses are implicit, as in register based operations
- Uses a stack (special memory organization: last-in-first-out set of locations)
- The stack is in a known location
- (Often) top two elements are in processor registers
- The instructions would reference the top two stack elements

Figure 10.16 Use of Stack to Compute $f = (a - b)/[(d \times e) + c]$

	Stack	General Registers	Single Register
	Push a	Load R1, a	Load d
	Push b	Subtract R1, b	Multiply e
	Subtract	Load R2, d	Add c
	Push c	Multiply R2, e	Store f
	Push d	Add R2, c	Load a
	Push e	Divide R1, R2	Subtract b
	Multiply	Store R1, f	Divide f
	Add		Store f
	Divide		
	Pop f		
Number of instructions	10	7	8
Memory access	10 op + 6 d	7 op + 6 d	8 op + 8 d
-	_		-

Figure 10.15 Comparison of Three Programs to Calculate $f = \frac{a-b}{c+(d\times e)}$

$$f = \frac{a - b}{c + (d \times e)}$$

MORE ADDRESS

- (Typically) more general purpose registers
- Faster execution of program (inter-register operations are quicker)
- Fewer instructions per program
- More complex instructions
- More complex processor

LESS ADDRESS

- (Shorter) More primitive instructions / Less complex instructions
- Less complex processor
- More instructions per program
- Longer, more complex programs
- Longer execution time

INSTRUCTION SET DESIGN ISSUES

- Operation repertoire
 - How many and which operations to provide, and how complex operations should be.
- Data Types
 - The various types of data upon which operations are performed.
- Instruction Formats
 - Instruction length (in bits), number of addresses, size of various fields, and so on.
- Registers
 - Number of processor registers that can be referenced by instructions and their use
- Addressing
 - The mode or modes by which the address of an operand is specified

ADDRESSING MODES AND FORMATS

ADDRESSING MODES

Mode	Algorithm	Principal Advantage	Principal Disadvantage
Immediate	Operand = A	No memory reference	Limited operand magnitude
Direct	EA = A	Simple	Limited address space
Indirect	EA = (A)	Large address space	Multiple memory references
Register	EA = R	No memory reference	Limited address space
Register indirect	EA = (R)	Large address space	Extra memory reference
Displacement	EA = A + (R)	Flexibility	Complexity
Stack	EA = top of stack	No memory reference	Limited applicability

Table of Basic Addressing Mode

- * A = contents of an address field in the instruction
- * R = contents of an address field in the instruction that refers to a register
- * EA = actual (effective) address of the location containing the referenced operand
- *(X) = contents of memory location X or register Y

IMMEDIATE ADDRESSING

- Operand value 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

Operand

DIRECT ADDRESSING

- Address field of instruction contains address of operand in memory
- 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

INDIRECT ADDRESSING

- Memory location pointed to by the address field contains the address of memory where the operand is located.
- 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

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

REGISTER ADDRESSING

- The operand is held in a register named in the address field of instruction
- EA = R
- Very small address field needed
 - 2ⁿ where n is the number of registers
- Shorter instructions and faster instruction fetch
- No memory access hence very fast execution
- Very limited address space
- Implies processor registers are heavily used if register addressing is used
 - Decide which values remain in registers and which should be stored in memory

REGISTER INDIRECT ADDRESSING

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

DISPLACEMENT ADDRESSING

- Combines direct addressing and register indirect addressing
- EA = A + (R)
- Address field hold two values
- * A = base value
- * R = register that holds displacement
- * or vice versa
- Relative
- Base-register
- Indexing

RELATIVE ADDRESSING

- PC-relative addressing
- R = PC (Program counter)
- $\bullet EA = A + (PC)$
- The next instruction address is added to the address field (A)

BASE-REGISTER ADDRESSING

- Address (A) field holds the displacement
- Register (R) holds the bass address
- R may be explicit or implicit (embed in instruction)
- EA = A + R

INDEXED ADDRESSING

- Address (A) field holds the base address
- Register (R) holds the displacement index register
- R may be explicit or implicit (embed in instruction)
- $\mathbf{E}\mathbf{A} = \mathbf{A} + \mathbf{R}$
- Mechanism for performing iterative operations
 - e.g accessing arrays
- *EA = A + R
- * R++

INDEXED ADDRESSING

- Iterative task is a common in CPU processing
 - Increment and decrement the index register after each reference
- Some systems with devoted index register can automatically increment/decrement as part of the same instruction cycle (i.e. after reference)
 - Autoindexing
 - Special instruction for increment/decrement

INDEXED ADDRESSING

- Postindex indexing is performed after the indirection
- EA = (A) + (R)
- Preindex indexing is performed before the indirection
- $\bullet EA = (A+(R))$

STACK ADDRESSING

- Operand is implicitly referenced – embed in instruction
- A register is devoted for stack (Stack Pointer – SP)
- Points to the top of the stack
- psha, pulb

- For a given instruction format length, there is a trade-off between the number of bits used for the opcode and the number of bits used for operands (e.g., addresses)
- More opcode bits means more operations
- More address bits means more addressable locations
- Short opcodes → Short instructions

- Some opcodes short and have a means to provide longer ones when needed
- Short opcode, a lot of bits are left to hold operands (two or more operands per instruction)
- Instructions that do not need operands, all the bits can be used for the opcode e.g. Halt
- By using specific prefixes of the opcode, you can get varying number of variable length of opcodes

Consider a machine with 16-bit instructions and 16 registers

- Suppose we wish to encode the following instructions
- 15 instructions with 3 addresses
- 14 instructions with 2 addresses
- 31 instructions with 1 addresses
- 16 instruction with 0 addresses
- Can we encode this instruction set in 16 bits?

0000	R1	R2	R3)
1110	R1	R2	R3	15 3-address codes
1111	0000	R1	R2	14 2-address codes
1111	1101	R1	R2	
1111	1110	0000	R1)
1111	1111	1110	R1	31 1-address codes
1111	1111	1111	0000	16 0-address codes
1111	1111	1111	1111	

- This expanding opcode scheme makes the decoding more complex
- Instead of simply looking at a bit pattern and deciding which instruction it is

To decode the instructions

```
if (leftmost four bits != 1111 ) {
 Execute appropriate three-address instruction}
else if (leftmost seven bits != 1111 111 ) {
 Execute appropriate two-address instruction}
else if (leftmost twelve bits != 1111 1111 1111 ) {
 Execute appropriate one-address instruction }
else {
 Execute appropriate zero-address instruction
}
```


 Construct a program using one-address instructions that will solve for Y on given equation. Remember that one-address instructions always use the accumulator (Acc) in the instructions.

$$Y = \frac{(A+B)}{(C-D*E)}$$

- Compute the equation R = A * C * C D / B using the following instructions. Assume the
 - i) two-address
 - ii) one-address

- Produce the complete instruction codes for a certain processor that has:
- An instruction length of 12 bits, with the size of its address field 4 bits.
- The instruction set should have 15 two-address instructions, 14 one-address instructions and the rest as zero-address instructions.
- Use expanding op-code technique.

- Basic computer system has 60 instructions in its instruction set and 3 bits of address field. Each instruction is made up of 12 bits. The instruction set is to be designed so that it has 5 threeaddress instructions, 15 two-address instructions, 30 oneaddress instructions and 10 zero-address instructions. Answer the following questions:
 - i) determine the maximum number of bits required for the address field,
 - ii) determine the minimum number of bits required for the opcode field and
 - iii) produce complete instruction codes for the system using expanding op-code
 - technique.

- A certain computer has 200 instructions in its instruction set. All of the instructions are one-address instructions and each instruction is made up of 24 bits. Determine:-
- i. The number of bits required to make the operation code (op-code) part.
- ii. The number of bits allocated for the address part.
- iii. The maximum size of memory the computer can have.
- iv. The address range of the memory in hexadecimal.
- v. The size of the data and address bus.

