CG2028 Computer Organization

Introduction & Microprocessor Concepts

Dr Henry Tan, ECE, NUS E-mail: eletanh@nus.edu.sg

What is Computer Organization?

- > Aka Microarchitecture (μarch or uarch):
 - Internal implementation of a computer at the register & functional unit level
 - Has to abide by the rules set out in the Computer Architecture
- Computer Architecture, aka Instruction Set Architecture (ISA)
 - Programmer's abstraction of a computer
- Image:
 https://www.secplicity.org/2018/09/19/unde
 rstanding-the-layers-of-a-computer-system/
- Defines how the CPU is controlled by the software
- Specifies what the CPU can do & how it gets done
- In software: instruction set & assembly language (asm)
- In hardware: technological specifications

What you will learn in this module

- Computer organization basic concepts:
 - Processor microarchitecture
 - datapath & controller design
 - Memory system fundamentals
 - Pipelining basics
- ARM microprocessor instruction set
 & assembly language (asm)
 - How to write efficient microprocessor programs using asm
- ➤ In the assignment, you will design & implement an efficient asm solution to an engineering problem

Learning Outcomes

- (a) apply knowledge of microprocessor concepts and program a microprocessor using assembly language to develop an efficient solution to an engineering problem
- (b) apply knowledge of computer organization concepts, such as processor microarchitecture, addressing, caches and pipelining
- (c) design a solution comprising sequential and parallel logical processing steps
- (d) use an Integrated Development Environment (IDE) to write assembly language programs

Teaching Team

- > Lecturers:
 - Part I: Henry Tan (ARM asm)
 - Part II: Ankit Srivastava (µarch, caching, pipelining)
- Teaching/Lab Assistants:
 - Tutors & TA for Lab: Hou Linxin, Ni Qingqing
 - Lab Graduate Assistants: ~4, TBC

Acknowledgement: The content of Part I is partly adopted from the original EE2028 material created by my predecessor, Assoc Prof Tham Chen Khong

Syllabus

Lecture	Topics	
1	 Intro to course, ARM & microprocessor concepts ARM cores, Cortex-M4 (STM32L475) & Discovery Kit overview functional units: I/O, memory, processor with registers memory organization, addressing & operations instruction execution & sequencing 	
2	Intro to ARMv7E-M Instruction Set & asm glossary, memory allocation, load/store, move, arithmetic ops	
3	compare, branch, conditional exe, IT block, logic & stack ops	
4 - 6	 Microarchitecture, caching & pipelining processor microarchitecture, datapath & controller design memory hierarchy, mapping techniques & caches pipelined execution of instructions 	

Tutorial & Lab Sessions

- > Tutorial Sessions:
 - Weeks 2 6
- Lab Sessions:
 - Venue: Digital Electronics Lab (E4-03-07)
 - Week 3: STM32CubeIDE & Discovery Kit Familiarization (3 hrs)
 - Week 4: Assignment Briefing & Discussion (3 hrs)
 - Week 6: Assignment Assessment (30 mins)

This schedule is tentative and subject to change

Assessments

- > Assignment (50%):
 - Weeks 4 6: ARM Assembly & Microarchitecture Assignment
 - Assessment during Lab #3, (i.e. Week 6)
 - ✓ Venue: Digital Electronics Lab (E4-03-07)
 - ✓ Duration: 30 mins per team of two (schedule to be announced)
- > Final Quiz (50%):
 - First Tuesday after Recess (i.e. Week 7)
 - Date: 1 Oct 2024 (Tuesday)
 - Time: 2.30 pm to 3.45 pm (75 minutes)
 - Venue: LT7A (not our usual LT!)
 - Format: Pen & Paper, Open book (hardcopy), no devices allowed

All Dates & Time are Tentative

Introduction to Microprocessors, ARM & ARM Cortex-M4 (STM32L475)

CG2028

Dr Henry Tan, ECE, NUS E-mail: eletanh@nus.edu.sg

Introduction to Microprocessors & ARM

- Objectives:
 - Understand the motivation behind learning ARM & 32-bit ARM Cortex-M4 (e.g. STM32L475)
 - Differentiation between ARM processor & ARM-based MCUs (e.g. Cortex-M4 processor vs Cortex-M4-based STM32L475)
 - Introduction to STM32 Discovery Kit& its key features

Advanced RISC Machine (ARM)

- ightharpoonup Primary business selling easily integratable IP cores, which allows licensees to create, manufacture & sell their own CPUs, μP, μC (MCUs) & SoCs based on the cores
- ARM has since become the most popular embedded processing architecture in the world

As of Feb 2024, more than 280 billion ARMs shipped!

Product	7 is 6) Teb 262 i) There than 266 billion 7 ii ivis simplear		
Family	Designed For	Example Use Cases	
Cortex-A (64-bit)	Open Application Platforms; High Performance; Power Efficiency	Mobile Devices, Set-top Boxes, for Full-Featured OSs	
Cortex-R (32-bit)	Real-time System; Mission-Critical; High Processing Power & Reliability; Low Latency	Airbags/Braking Systems, HDD/SSD Controllers	
Cortex-M (32-bit)	Microcontroller Embedded System; Low Power Consumption; Low Cost	IoT Wireless Sensor Nodes, 3D Printers, Home Appliances	

ARM Architecture Evolution

Note: First Cortex-M4 processor shipped in 2010

- High-performance
- Power-efficient
- Low cost
- Low interrupt latency
- Ease-of-use
- Ease-of-integration

Cortex-M1 (FPGA)

THE CORTEX-M4 PROCESSOR VERSUS CORTEX-M4-BASED MCUs (e.g. M4-based STM32L475)

The Cortex-M4 processor is the central processing unit (CPU) of a microcontroller chip. In addition, a number of other components are required for the whole Cortex-M4 processor-based microcontroller. After chip manufacturers license the Cortex-M4 processor, they can put the Cortex-M4 processor in their silicon designs, adding memory, peripherals, input/output (I/O), and other features. Cortex-M4 processor-based chips from different manufacturers will have different memory sizes, types, peripherals, and features.

STM32L475 Introduction

- Ultra-low-power ARM Cortex-M4 Core operates up to 80 MHz
- > 100 pin packaging
 - These pins may have up to 8 functions each
 - Desired function is programmable
- ➤ 1 MB Flash, 128 KB SRAM
- Cortex-M4 processor (32-bit):
 - 32-bit word length
 - 32-bit data path
 - 32-bit register bank
 - 32-bit memory interfaces (i.e. no. of address bits)

STM32 Discovery Kit

Cortex-M4-Based STM32L475 in STM32 Discovery Kit:

STM32 Discovery Kit Block Diagram:

CG2028 Part I: CG2028 Part II:

STM32L475 Introduction (Memory Map)

Microprocessor Concepts

CG2028

Dr Henry Tan, ECE, NUS E-mail: eletanh@nus.edu.sg

Microprocessor Concepts

Objectives:

To understand the essential microprocessor concepts of how a computer system operates, and appreciate software programming and hardware interfacing in an embedded system

> Outline:

- 1. Functional units within a computer
- 2. Processor components & their functions
- 3. Memory organization, addressing & operations
- 4. Generic RISC Instructions execution & sequencing

1. Functional Units

Functional Units: Typical Examples

- > Input:
 - Keyboard, touchpad, mouse, microphone, camera, sensors, communication lines, the Internet
- > Output:
 - Displays, speakers, earbuds, (3D) printers
- ➤ Memory:
 - Cache memory (holds sections/blocks)
 - much smaller & faster than the main & secondary memory
 - holds sections of the program & data currently being executed
 - Main memory (holds pages)
 - Static RAM (SRAM), Dynamic RAM (DRAM)
 - Secondary memory (holds files)
 - flash memory devices, magnetic disks, optical disks

2. Processor Components

- Arithmetic & Logic Unit (ALU) for performing arithmetic
 & logic operations, usually on word*-size data operands
- Timing & Control Unit (CU) for fetching program instructions & data from memory, decoding & executing them one after another, & transferring the results back to memory, if needed
- ➤ Registers (typically a bank of 16 or 32 of them), small amounts of fast storage where each one holds one word* of data. Usually classified into general-purpose (e.g. R0-R12) & special-purpose:

Program Counter (PC), Link Register (LR), Stack Pointer (SP) & Instruction Register# (IR)

*architecture-dependent;
^by assigning arithmetic & logic tasks to ALU;
#in CU, read-only by CU

CG2028 Lecture 1: Introduction & Microprocessor Concepts
© Dr Henry Tan, ECE NUS

2. Processor Component

The Registers

- > The General purpose registers hold data% & addresses
- The PC register holds the **memory address** of the

current/next instruction (i.e. fetch/execute phase)

The LR holds the return memory address when a subroutine/function is called

The SP holds the **memory address** of the last

(most recent) data in the stack memory

> The IR holds the current instruction

Notes: In our 32-bit ARM context, PC = R15, LR = R14 & SP = R13

[%] user data or a copy of machine instruction

3. Memory Organization

- Memory consists of many billions of cells
- > Each cell holds a bit of information, 0 or 1
- ➤ Information is usually handled in larger units: words/bytes
- > A word is a group of *n* consecutive bits
 - a word length is usually between 16 & 64 bits

> The memory is thus a collection of consecutive words

of the size specified by the word length

Notes: In our 32-bit ARM context,			
a word = 32 bits,			
halfword = 16 bits (both are architecture-dependent)			

3.1 Word & Byte Encoding

- Consider the common word length of 32 bits
- > Such a word in memory may store:
 - a machine instruction for a program
 (or part of it, as some machine instructions may require more than one consecutive word for encoding)

or

- data for the program, which may be, e.g.:
 - a 32-bit unsigned/signed integer (i.e. MSB b_{31} is the sign bit) or
 - four 8-bit bytes (e.g. ASCII character codes)

or

two 16-bit wide characters, one float, half a double, etc.

(a) A signed integer

ASCII Table

(b) Four characters

Octal Hex ASCII Decimal Binary Octal Decimal Binary Octal Hex ASCI STX FTX EOT SYN

01011111 137

Source:

https://bournetocode.com/projects/GCSE Computing Fundamentals/pages/3-3-5-ascii.html

CG2028 Lecture 1: Introduction & Microprocessor Concepts © Dr Henry Tan, ECE NUS

3. Memory Organization

3.2 Addresses for Memory Locations

- To store or retrieve items of information, each memory location has a distinct address in the memory map
- ➤ If there are k number of address bits,
 - there are 2^k memory locations, known as the **address space**
 - i.e. the **range of memory addresses** available to programs is 2^k
 - i.e. addresses 0 to 2^k -1 form this address space
 - In hardware, this 2^k range is referred to as the **memory size**

e.g.: If
$$k = 20 \rightarrow 2^{20}$$
 or >1M locations,

If $k = 32 \rightarrow 2^{32}$ or >4G locations

(i.e. >4 billion memory locations!)

Byte Addressability

- > Information is usually represented by words
- > But the word length may range from 16 to 64 bits
- > Impractical to assign an address to each bit
- Since byte size is always 8 bits
- As such, memory is always byte-addressable,
 i.e. an address is assigned to each byte
- > The word address is that of the lowest address byte
- e.g. if the **byte addresses** of 4 consecutive bytes (of a word) end with 0x..**0**, **1**, **2** & **3** in a <u>32-bit system</u>, the **word address** is 0x..**0**,
- > since every word is 4 bytes in a <u>32-bit system</u>, the addresses of subsequent words will end with **4, 8, C, 0**, and this pattern repeats

Endianness

- Describes the order in which a sequence of bytes are stored in computer memory; or more generally, the internal ordering of a sequence of bytes
- ➤ BIG endian: places the *most significant* byte *first* (into the lowest-address byte) & the least significant byte last
- ➤ little endian: places the *least significant* byte *first* (into the lowest-address byte) & the most significant byte last

Notes: In our 32-bit ARM context:

- Control accesses & Instruction fetches are always little endian
- Data accesses can be big or little endian, depending on endianness setting

CG2028 Lecture 1: Introduction & Microprocessor Concepts© Dr Henry Tan, ECE NUS

3. Memory Organization

3.3 Memory Operations

National University of Singapore

CU initiates the **transfer** of both instructions & data between memory & the processor registers

(low-level*) Read memory operation: contents at the memory address location given by the processor is retrieved

(low-level) Write memory operation: contents at the given memory location is overwritten with the given data Memory

 $[\]begin{array}{c|c} \textbf{CPU} \\ \hline Processor-memory interface \\ \hline PC & R_0 & ALU \\ \hline R_1 & \vdots & \\ \hline SP & R_{n-1} & CU \\ \hline IR & n \text{ general purpose registers} \\ \hline \end{array}$

^{*} low-level refers to the operation at the hardware level

4. RISC Instructions Exec & Sequencing

- Basic types of instructions a computer must support:
 - data transfers to & from the memory, e.g. load, store
 - arithmetic & logic operations on data, e.g. add, xor
 - program sequencing & control, e.g. branch
 - input/output transfers,
 - but they are usually **memory-mapped**, hence, they can be considered to be the same as the first instruction type

4.1 RISC Instruction Set Characteristics

Memory

Processor-memory interface

- > Most RISC instructions occupy a single word
- > RISC instruction specifies the operation (e.g. ADD) & the locations of its data operands (e.g. R1)

32-bit instruction word in IR: opcode ...

registers ...

value of #immX (X-bit)

CPII

- > RISC uses Load & Store architecture, i.e.
 - only Load & Store instructions have access to the memory operands
 - operands for arithmetic & logic instructions must be in Registers, or one of them may be given explicitly (hard-coded) in the instruction word, i.e. #imm (aka immediate), e.g. #4 (will be covered later)

4.2 A RISC Program Example

Consider a high-level language statement:

$$C = A + B$$

where A, B, & C correspond to memory locations, i.e.

$$[C] \leftarrow [A] + [B]$$

- > Tasks:
 - load contents of locations A & B to registers,
 - compute sum, &
 - transfer result from register to location C

A generic RISC Program Example

> A possible simple *generic* RISC asm program for the

required tasks could be:

Load R2, A

Load R3, B

Add R4, R2, R3

Store R4, C

- Load instruction: transfers data to Register
- > Store instruction: transfers data to the memory

Load, Store destinations differ despite the same operand order!

4.3 RISC Program Storage

- Consider the preceding 4-instruction program, how is it stored in the memory? (assuming 32-bit word length, byte-addressable)
 - Place the first RISC instruction word at address i
 - Remaining instructions are at i + 4, i + 8, i + 12 (i.e 0xC)
 - For now, assume that the Load & Store instructions specify the desired operand addresses directly (more addressing modes to be covered later...)

4.4 RISC Program Execution

➤ How is the RISC program executed?

- 1. Address (e.g. i) for first instruction is placed in PC
- 2. CU fetches & executes instructions, one after another
 → straight-line sequencing
- 3. During the execution of each instruction, PC register is always incremented by 4 by default, unless told otherwise (e.g. before branching & looping) i.e. content of PC is i + 16 (0x10) after the execution of the 4th instruction (i.e. Store R4, C in the example)

Instruction Execution (Fetch-Execute)

- **Fetch**-phase:
- CU reads value in PC for the address of current instruction
- CU transfers and places the machine instruction into IR
- > Execute-phase:
- CU decodes machine instruction in IR
- The specified operation is performed in steps, e.g. CU transfers operands, ALU performs arithmetic/logic ops
- Concurrently, PC is incremented/updated, pointing at the next instruction, ready for the next fetch

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C
Α	2
В	3
С	

	Registers
R2	
R3	
R4	
PC	0x40
IR	Load R2, A

Fetch

Execute

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C
	•••
Α	2
В	3
С	

	Registers
R2	2
R3	
R4	
PC	0x44
IR	Load R2, A

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C
Α	2
В	3
С	

	Registers
R2	2
R3	
R4	
PC	0x44
IR	Load R3, B

Fetch

Execute

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C
	•••
Α	2
В	3
C	

	Registers
R2	2
R3	3
R4	
PC	0x48
IR	Load R3, B

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C
Α	2
В	3
С	

	Registers
R2	2
R3	3
R4	
PC	0x48
IR	Add R4, R2, R3

Fetch

Execute

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C
Α	2
В	3
С	

	Registers
R2	2
R3	3
R4	5
PC	0x4C
IR	Add R4, R2, R3

	Memory	
0x40	Load R2, A	
0x44	Load R3, B	
0x48	Add R4, R2, R3	
0x4C	Store R4, C	
Α	2	
В	3	
С		

	Registers
R2	2
R3	3
R4	5
PC	0x4C
IR	Store R4, C

Execute

	Memory
0x40	Load R2, A
0x44	Load R3, B
0x48	Add R4, R2, R3
0x4C	Store R4, C

	Registers
R2	2
R3	3
R4	5
PC	0x50
IR	Store R4, C

Fetch

Straight-line Sequencing

4.5 RISC Branching & Looping

- To execute another part of a program, e.g. when a certain condition is true, we can use a conditional branch instruction
- > Selection (aka *Branching*) instructions (think *if*, *if-else*, *switch-case*, continue, break, goto statements in C language) work by:
 - placing the address containing the required instruction into PC
 - then fetching & executing that instruction (& all subsequent ones, if any)
 until the end of the program or another branching occurs
 - this same process is used in function/subroutine calls
- ➤ Iteration (aka *Looping*) instructions that need to be performed repeatedly, (think *for*, *while*, *do-while* statements) work by:
 - branching repeatedly to the start of a section of a program until a terminating condition is satisfied
 - in other words, the address containing the first instruction of the section to be repeated is placed into PC

Branching & Looping Examples

Looping

	Memory	
0x40	Some	Branching
0x44	Instructions	Branching
0x48	If True : 0x60	
0x4C	False: 0x80	
0x60	Some	
0x64	Instructions	
0x68	For case True	
0x80	Some	
0x84	Instructions	
0x88	For case False	
0x8C		

Memory 0x40 Beginning of ... 0x44 Some ... 0x48 Instructions, ... 0x4C Loop back ... Some other ... Instructions ... Or data ...

Branching & Looping: Condition Codes

- Processor maintains the information on arithmetic or logic operation results to affect subsequent conditional branches, thus altering the program flow
- Condition code flags in a status register:

N (negative) 1 if result negative, else 0

Z (zero) 1 if result zero, else 0

C (carry) 1 if carry-out occurs, else 0 (for unsigned ops)

V (overflow) 1 if overflow occurs, else 0 (for signed ops)

In Summary:

