

CSC 252: Computer Organization

Spring 2018: Lecture 11

Instructor: Yuhao Zhu

Department of Computer Science
University of Rochester

Action Items:

- **Assignment 3 is due March 2, midnight**

Announcement

- Programming Assignment 3 is out
 - Due on **March 2, midnight**

18	19	20	21	22	23	24
25	26	27	28	Mar 1	2	3

The table is a 2x7 grid representing a calendar. The first row contains dates 18 through 24. The second row contains dates 25 through 3. The date '22' is highlighted with a blue circle. The date '2' is highlighted with the word 'due' in orange text.

Announcement

- There is another faculty candidate talk
 - Monday, noon, this room, with food

Monday, February 26, 2018
12:00 PM
1400 Wegmans Hall

Zhen Bai
Carnegie Mellon University

Augmenting Social Reality for Good

The profound transformation of the employment landscape requires advanced socio-emotional skills for effective collaboration and communication in cross-disciplinary and diverse cultural environments. People's ability to cope with social situations and exert influence on others is critically linked with their ability to understand and affect meanings that others associate with their surroundings. This association is "meaning making", the transformation of reality "in the raw" to socially constructed reality, which fundamentally affects how individuals act towards objects, people and situations. It remains challenging, however, to help people navigate their social reality because it is situated in the immediate surroundings, constantly changes through social interaction, and is only accessible through communication.

So far in 252...

- ISA is the interface between assembly programs and microarchitecture
- Assembly view:
 - How to program the machine, based on instructions and processor states (registers, memory, condition codes, etc.)?
 - Instructions are executed sequentially
- Microarchitecture view:
 - What hardware needs to be built to run assembly programs?
 - How to run programs as fast (energy-efficient) as possible?

Today: Processor Microarchitecture

- The Y86-64 ISA: Simplified version of x86-64
 - How an assembler works
- Sequential, single-cycle microarchitecture implementation
 - Basic idea
 - Hardware implementation

How are Instructions Encoded in Binary?

- Remember that in a stored program computer, instructions are stored in memory **as bits** (just like data)
- Each instruction is fetched (according to the address specified in the PC), decoded, and executed by the CPU
- The ISA defines the format of an instruction (syntax) and its meaning (semantics)
- Each instruction has two major fields: opcode and operand
 - The OPCODE field says what the instruction does (e.g. ADD)
 - The OPERAND field(s) say where to find inputs and outputs

Y86-64 Instruction Set

Byte	0	1	2	3	4	5	6	7	8	9
halt	0	0								
nop	1	0								
cmovXX rA, rB	2	fn	rA	rB						
irmovq V, rB	3	0	F	rB	V					
rmmovq rA, D(rB)	4	0	rA	rB	D					
mrmovq D(rB), rA	5	0	rA	rB	D					
OPq rA, rB	6	fn	rA	rB						
jXX Dest	7	fn	Dest							
call Dest	8	0	Dest							
ret	9	0								
pushq rA	A	0	rA	F						
popq rA	B	0	rA	F						

Y86-64 Instruction Set

Byte	0	1	2	3	4	5	6	7	8	9
halt	0	0								
nop	1	0								
cmovXX rA, rB	2	fn	rA	rB						
irmovq V, rB	3	0	F	rB	V					
rmmovq rA, D(rB)	4	0	rA	rB	D					
mrmovq D(rB), rA	5	0	rA	rB	D					
OPq rA, rB	6	fn	rA	rB	<div style="display: flex; align-items: center;"> } <div> <p>addq 6 0</p> <p>subq 6 1</p> <p>andq 6 2</p> <p>xorq 6 3</p> </div> </div>					
jXX Dest	7	fn	Dest							
call Dest	8	0	Dest							
ret	9	0								
pushq rA	A	0	rA	F						
popq rA	B	0	rA	F						

Y86-64 Instruction Set

Byte	0	1	2	3	4	5	6	7	
halt	0	0							} jmp 7 0 jle 7 1 jl 7 2 je 7 3 jne 7 4 jge 7 5 jg 7 6
nop	1	0							
cmovXX rA, rB	2	fn	rA	rB					
irmovq V, rB	3	0	F	rB	V				
rmmovq rA, D(rB)	4	0	rA	rB	D				
mrmovq D(rB), rA	5	0	rA	rB	D				
OPq rA, rB	6	fn	rA	rB					
jXX Dest	7	fn	Dest						
call Dest	8	0	Dest						
ret	9	0							
pushq rA	A	0	rA	F					
popq rA	B	0	rA	F					

Encoding Registers

Each register has 4-bit ID

- Same encoding as in x86-64
- Register ID 15 (0xF) indicates “no register”
- Will use this in our hardware design in multiple places

<code>%rax</code>	0	<code>%r8</code>	8
<code>%rcx</code>	1	<code>%r9</code>	9
<code>%rdx</code>	2	<code>%r10</code>	A
<code>%rbx</code>	3	<code>%r11</code>	B
<code>%rsp</code>	4	<code>%r12</code>	C
<code>%rbp</code>	5	<code>%r13</code>	D
<code>%rsi</code>	6	<code>%r14</code>	E
<code>%rdi</code>	7	No Register	F

Instruction Example

Addition Instruction

- Add value in register rA to that in register rB
 - Store result in register rB
 - Note that Y86-64 only allows addition to be applied to register data
- Set condition codes based on result
- e.g., `addq %rax, %rsi` Encoding: `60 06`
- Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

Instruction Example

Addition Instruction

Assembly Form

- Add value in register rA to that in register rB
 - Store result in register rB
 - Note that Y86-64 only allows addition to be applied to register data
- Set condition codes based on result
- e.g., `addq %rax, %rsi` Encoding: `60 06`
- Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

Instruction Example

Addition Instruction

- Add value in register rA to that in register rB
 - Store result in register rB
 - Note that Y86-64 only allows addition to be applied to register data
- Set condition codes based on result
- e.g., `addq %rax, %rsi` Encoding: `60 06`
- Two-byte encoding
 - First indicates instruction type
 - Second gives source and destination registers

Arithmetic and Logical Operations

Add

`addq rA, rB`

Subtract (rA from rB)

`subq rA, rB`

And

`andq rA, rB`

Exclusive-Or

`xorq rA, rB`

- Refer to generically as “OPq”
- Encodings differ only by “function code”
 - Low-order 4 bytes in first instruction word
- Set condition codes as side effect

Arithmetic and Logical Operations

Function Code

Add

`addq rA, rB`

Subtract (rA from rB)

`subq rA, rB`

And

`andq rA, rB`

Exclusive-Or

`xorq rA, rB`

- Refer to generically as “OPq”
- Encodings differ only by “function code”
 - Low-order 4 bytes in first instruction word
- Set condition codes as side effect

Arithmetic and Logical Operations

Instruction Code

Function Code

Add

`addq rA, rB`

Subtract (rA from rB)

`subq rA, rB`

And

`andq rA, rB`

Exclusive-Or

`xorq rA, rB`

- Refer to generically as “OPq”
- Encodings differ only by “function code”
 - Low-order 4 bytes in first instruction word
- Set condition codes as side effect

Move Operations

Register → Register

`rrmovq rA, rB`

Immediate → Register

`irmovq V, rB`

Register → Memory

`rmmovq rA, D(rB)`

Memory → Register

`mrmovq D(rB), rA`

- Like the x86-64 `movq` instruction
- Simpler format for memory addresses
- Give different names to keep them distinct

Jump Instructions

Jump Unconditionally

`jmp Dest` 7 0 Dest

Jump When Less or Equal

`jle Dest` 7 1 Dest

Jump When Less

`jl Dest` 7 2 Dest

Jump When Equal

`je Dest` 7 3 Dest

Jump When Not Equal

`jne Dest` 7 4 Dest

Jump When Greater or Equal

`jge Dest` 7 5 Dest

Jump When Greater

`jg Dest` 7 6 Dest

Stack Operations

pushq rA

- Decrement $\%rsp$ by 8
- Store word from rA to memory at $\%rsp$
- Like x86-64

popq rA

- Read word from memory at $\%rsp$
- Save in rA
- Increment $\%rsp$ by 8
- Like x86-64

Subroutine Call and Return

call Dest

8

0

Dest

- Push address of next instruction onto stack
- Start executing instructions at Dest
- Like x86-64

ret

9

0

- Pop value from stack
- Use as address for next instruction
- Like x86-64

Miscellaneous Instructions

- Don't do anything

- Stop executing instructions
- x86-64 has comparable instruction, but can't execute it in user mode
- We will use it to stop the simulator
- Encoding ensures that program hitting memory initialized to zero will halt

Status Conditions

Mnemonic	Code
AOK	1

Mnemonic	Code
HLT	2

Mnemonic	Code
ADR	3

Mnemonic	Code
INS	4

- Normal operation
- Halt instruction encountered
- Bad address (either instruction or data) encountered
- Invalid instruction encountered

- Desired Behavior
 - If AOK, keep going
 - Otherwise, stop program execution

How Does An Assemble Work?

- Translates assembly code to binary-encode
- Reads assembly program line by line, and translates according to the instruction format defined by an ISA

Add

- It sometimes needs to make two passes on the assembly program to resolve forward references
 - E.g., forward branch target address

Jump Unconditionally

Today: Processor Microarchitecture

- The Y86-64 ISA: Simplified version of x86-64
 - How an assembler works
- Sequential, single-cycle microarchitecture implementation
 - Basic idea
 - Hardware implementation

Basic Principles for a Sequential Implementation

Principles:

- Execute each instruction one at a time, one after another
- Express every instruction as series of **simple steps**
- Dedicated hardware structure for completing each step
- Follow same general flow for each instruction type

Fetch: Read instruction from instruction memory

Decode: Read program registers

Execute: Compute value or address

Memory: Read or write data

Write Back: Write program registers

PC: Update program counter

Executing Arith./Logical Operation

Fetch

- Read 2 bytes

Decode

- Read operand registers

Execute

- Perform operation
- Set condition codes

Memory

- Do nothing

Write back

- Update register

PC Update

- Increment PC by 2

Stage Computation: Arith/Log. Ops

Stage Computation: Arith/Log. Ops

	$OPq\ rA,\ rB$
Fetch	$icode:ifun \leftarrow M_1[PC]$
	$rA:rB \leftarrow M_1[PC+1]$
	$valP \leftarrow PC+2$

Read instruction byte

Read register byte

Compute next PC

Stage Computation: Arith/Log. Ops

	$OPq \ rA, \ rB$	
Fetch	$icode:ifun \leftarrow M_1[PC]$	Read instruction byte
	$rA:rB \leftarrow M_1[PC+1]$	Read register byte
	$valP \leftarrow PC+2$	Compute next PC
Decode	$valA \leftarrow R[rA]$	Read operand A
	$valB \leftarrow R[rB]$	Read operand B

Stage Computation: Arith/Log. Ops

	$OPq\ rA,\ rB$	
Fetch	$icode:ifun \leftarrow M_1[PC]$ $rA:rB \leftarrow M_1[PC+1]$	Read instruction byte Read register byte
	$valP \leftarrow PC+2$	Compute next PC
Decode	$valA \leftarrow R[rA]$ $valB \leftarrow R[rB]$	Read operand A Read operand B
	$valE \leftarrow valB\ OP\ valA$ Set CC	Perform ALU operation Set condition code register

Stage Computation: Arith/Log. Ops

	$OPq\ rA,\ rB$	
Fetch	$icode:ifun \leftarrow M_1[PC]$ $rA:rB \leftarrow M_1[PC+1]$ $valP \leftarrow PC+2$	Read instruction byte Read register byte Compute next PC
Decode	$valA \leftarrow R[rA]$ $valB \leftarrow R[rB]$	Read operand A Read operand B
Execute	$valE \leftarrow valB\ OP\ valA$ Set CC	Perform ALU operation Set condition code register
Memory		

Stage Computation: Arith/Log. Ops

	OPq rA, rB	
Fetch	icode:ifun \leftarrow M ₁ [PC] rA:rB \leftarrow M ₁ [PC+1]	Read instruction byte Read register byte
	valP \leftarrow PC+2	Compute next PC
Decode	valA \leftarrow R[rA] valB \leftarrow R[rB]	Read operand A Read operand B
	valE \leftarrow valB OP valA Set CC	Perform ALU operation Set condition code register
Memory		
Write back	R[rB] \leftarrow valE	Write back result

Stage Computation: Arith/Log. Ops

	OPq rA, rB	
Fetch	icode:ifun $\leftarrow M_1[PC]$ rA:rB $\leftarrow M_1[PC+1]$	Read instruction byte Read register byte
	valP $\leftarrow PC+2$	Compute next PC
Decode	valA $\leftarrow R[rA]$ valB $\leftarrow R[rB]$	Read operand A Read operand B
	valE $\leftarrow valB \text{ OP } valA$ Set CC	Perform ALU operation Set condition code register
Memory		
Write back	R[rB] $\leftarrow valE$	Write back result
PC update	PC $\leftarrow valP$	Update PC

Executing `rmmovq`

`rmmovq rA, D(rB)`

4	0	rA	rB
---	---	----	----

D

Fetch

- Read 10 bytes

Decode

- Read operand registers

Execute

- Compute effective address:
 $R[rB] + D$

Memory

- Write $R[rA]$ to memory at address
 $R[rB] + D$

Write back

- Do nothing

PC Update

- Increment PC by 10

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

4

0

rA

rB

D

`rmmovq rA, D(rB)`

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

	<code>rmmovq rA, D(rB)</code>
Fetch	<code>icode:ifun ← M₁[PC]</code> <code>rA:rB ← M₁[PC+1]</code> <code>valC ← M₈[PC+2]</code> <code>valP ← PC+10</code>

- Read instruction byte
- Read register byte
- Read displacement D
- Compute next PC

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

<code>rmmovq rA, D(rB)</code>	
Fetch	<code>icode:ifun ← M₁[PC]</code>
	<code>rA:rB ← M₁[PC+1]</code>
	<code>valC ← M₈[PC+2]</code>
	<code>valP ← PC+10</code>
Decode	<code>valA ← R[rA]</code>
	<code>valB ← R[rB]</code>

Read instruction byte

Read register byte

Read displacement D

Compute next PC

Read operand A

Read operand B

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

<code>rmmovq rA, D(rB)</code>	
Fetch	$icode:ifun \leftarrow M_1[PC]$ $rA:rB \leftarrow M_1[PC+1]$ $valC \leftarrow M_8[PC+2]$ $valP \leftarrow PC+10$
Decode	$valA \leftarrow R[rA]$ $valB \leftarrow R[rB]$
Execute	$valE \leftarrow valB + valC$

- Read instruction byte
- Read register byte
- Read displacement D
- Compute next PC
- Read operand A
- Read operand B
- Compute effective address

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

	<code>rmmovq rA, D(rB)</code>
Fetch	$icode:ifun \leftarrow M_1[PC]$ $rA:rB \leftarrow M_1[PC+1]$ $valC \leftarrow M_8[PC+2]$ $valP \leftarrow PC+10$
Decode	$valA \leftarrow R[rA]$ $valB \leftarrow R[rB]$
Execute	$valE \leftarrow valB + valC$
Memory	$M_8[valE] \leftarrow valA$

- Read instruction byte
- Read register byte
- Read displacement D
- Compute next PC
- Read operand A
- Read operand B
- Compute effective address
- Write value to memory

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

	<code>rmmovq rA, D(rB)</code>
Fetch	$icode:ifun \leftarrow M_1[PC]$ $rA:rB \leftarrow M_1[PC+1]$ $valC \leftarrow M_8[PC+2]$ $valP \leftarrow PC+10$
Decode	$valA \leftarrow R[rA]$ $valB \leftarrow R[rB]$
Execute	$valE \leftarrow valB + valC$
Memory	$M_8[valE] \leftarrow valA$
Write back	

- Read instruction byte
- Read register byte
- Read displacement D
- Compute next PC
- Read operand A
- Read operand B
- Compute effective address
- Write value to memory

Stage Computation: `rmmovq`

`rmmovq rA, D(rB)`

<code>rmmovq rA, D(rB)</code>	
Fetch	$icode:ifun \leftarrow M_1[PC]$ $rA:rB \leftarrow M_1[PC+1]$ $valC \leftarrow M_8[PC+2]$ $valP \leftarrow PC+10$
Decode	$valA \leftarrow R[rA]$ $valB \leftarrow R[rB]$
Execute	$valE \leftarrow valB + valC$
Memory	$M_8[valE] \leftarrow valA$
Write back	
PC update	$PC \leftarrow valP$

- Read instruction byte
- Read register byte
- Read displacement D
- Compute next PC
- Read operand A
- Read operand B
- Compute effective address
- Write value to memory
- Update PC

Executing `popq`

Fetch

- Read 2 bytes

Decode

- Read stack pointer (`%rsp`)

Execute

- Increment stack pointer by 8

Memory

- Read from the top of the stack from memory

Write back

- Update stack pointer
- Write result to register

PC Update

- Increment PC by 2

Stage Computation: $popq$

Stage Computation: $popq$

	$popq\ rA$	
Fetch	$icode:ifun \leftarrow M_1[PC]$	Read instruction byte
	$rA:rB \leftarrow M_1[PC+1]$	Read register byte
	$valP \leftarrow PC+2$	Compute next PC

Stage Computation: popq

	popq rA	
Fetch	icode:ifun $\leftarrow M_1[\text{PC}]$	Read instruction byte
	rA:rB $\leftarrow M_1[\text{PC}+1]$	Read register byte
	valP $\leftarrow \text{PC}+2$	Compute next PC
Decode	valA $\leftarrow R[\%rsp]$	Read stack pointer
	valB $\leftarrow R[\%rsp]$	Read stack pointer

Stage Computation: `popq`

	<code>popq rA</code>	
Fetch	<code>icode:ifun ← M₁[PC]</code> <code>rA:rB ← M₁[PC+1]</code>	Read instruction byte Read register byte
	<code>valP ← PC+2</code>	Compute next PC
Decode	<code>valA ← R[%rsp]</code> <code>valB ← R[%rsp]</code>	Read stack pointer Read stack pointer
	<code>valE ← valB + 8</code>	Increment stack pointer
Execute		

Stage Computation: `popq`

	popq rA	
Fetch	icode:ifun $\leftarrow M_1[PC]$ rA:rB $\leftarrow M_1[PC+1]$	Read instruction byte Read register byte
	valP $\leftarrow PC+2$	Compute next PC
Decode	valA $\leftarrow R[\%rsp]$	Read stack pointer
	valB $\leftarrow R[\%rsp]$	Read stack pointer
Execute	valE $\leftarrow valB + 8$	Increment stack pointer
Memory	valM $\leftarrow M_8[valA]$	Read from stack

Stage Computation: popq

	popq rA	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{rA:rB} \leftarrow M_1[\text{PC}+1]$	Read register byte
	$\text{valP} \leftarrow \text{PC}+2$	Compute next PC
Decode	$\text{valA} \leftarrow R[\%rsp]$	Read stack pointer
	$\text{valB} \leftarrow R[\%rsp]$	Read stack pointer
Execute	$\text{valE} \leftarrow \text{valB} + 8$	Increment stack pointer
Memory	$\text{valM} \leftarrow M_8[\text{valA}]$	Read from stack
Write back	$R[\%rsp] \leftarrow \text{valE}$	Update stack pointer
	$R[\text{rA}] \leftarrow \text{valM}$	Write back result

Stage Computation: popq

	popq rA	
Fetch	icode:ifun $\leftarrow M_1[\text{PC}]$	Read instruction byte
	rA:rB $\leftarrow M_1[\text{PC}+1]$	Read register byte
	valP $\leftarrow \text{PC}+2$	Compute next PC
Decode	valA $\leftarrow R[\%rsp]$	Read stack pointer
	valB $\leftarrow R[\%rsp]$	Read stack pointer
Execute	valE $\leftarrow \text{valB} + 8$	Increment stack pointer
Memory	valM $\leftarrow M_8[\text{valA}]$	Read from stack
Write back	$R[\%rsp] \leftarrow \text{valE}$	Update stack pointer
	$R[\text{rA}] \leftarrow \text{valM}$	Write back result
PC update	$\text{PC} \leftarrow \text{valP}$	Update PC

Stage Computation: popq

	popq rA	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{rA:rB} \leftarrow M_1[\text{PC}+1]$	Read register byte
	$\text{valP} \leftarrow \text{PC}+2$	Compute next PC
Decode	$\text{valA} \leftarrow R[\%rsp]$	Read stack pointer
	$\text{valB} \leftarrow R[\%rsp]$	Read stack pointer
Execute	$\text{valE} \leftarrow \text{valB} + 8$	Increment stack pointer
Memory	$\text{valM} \leftarrow M_8[\text{valA}]$	Read from stack
Write back	$R[\%rsp] \leftarrow \text{valE}$	Update stack pointer
	$R[rA] \leftarrow \text{valM}$	Write back result
PC update	$\text{PC} \leftarrow \text{valP}$	Update PC

- Must update two registers (Register file must have two write ports)
 - Popped value and New stack pointer

Executing Jumps

Fetch

- Read 9 bytes
- Increment PC by 9

Decode

- Do nothing

Execute

- Determine whether to take branch based on jump condition and condition codes

Memory

- Do nothing

Write back

- Do nothing

PC Update

- Set PC to Dest if branch taken or to incremented PC if not branch

Stage Computation: Jumps

jXX Dest

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Stage Computation: Jumps

	jXX Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Fall through address

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Stage Computation: Jumps

	jXX Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Fall through address
Decode		

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Stage Computation: Jumps

	jXX Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Fall through address
Decode		
Execute	$\text{Cnd} \leftarrow \text{Cond}(\text{CC}, \text{ifun})$	Take branch?

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Stage Computation: Jumps

	jXX Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Fall through address
Decode		
Execute	$\text{Cnd} \leftarrow \text{Cond}(\text{CC}, \text{ifun})$	Take branch?
Memory		

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Stage Computation: Jumps

	jXX Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Fall through address
Decode		
Execute	$\text{Cnd} \leftarrow \text{Cond}(\text{CC}, \text{ifun})$	Take branch?
Memory		
Write back		

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Stage Computation: Jumps

	jXX Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Fall through address
Decode		
Execute	$\text{Cnd} \leftarrow \text{Cond}(\text{CC}, \text{ifun})$	Take branch?
Memory		
Write back		
PC update	$\text{PC} \leftarrow \text{Cnd} ? \text{valC} : \text{valP}$	Update PC

- Compute both addresses
- Choose based on setting of condition codes and branch condition

Executing `call`

Fetch

- Read 9 bytes
- Increment PC by 9 (return address)

Decode

- Read stack pointer (`%rsp`)

Execute

- Decrement stack pointer by 8

Memory

- Write incremented PC (i.e., return address) to top of the stack in the memory

Write back

- Update stack pointer

PC Update

- Set PC to Dest

Stage Computation: call

call Dest

Stage Computation: `call`

	<code>call Dest</code>	
Fetch	<code>icode:ifun ← M₁[PC]</code>	Read instruction byte
	<code>valC ← M₈[PC+1]</code>	Read destination address
	<code>valP ← PC+9</code>	Compute return point

Stage Computation: `call`

	<code>call Dest</code>	
Fetch	<code>icode:ifun ← M₁[PC]</code>	Read instruction byte
	<code>valC ← M₈[PC+1]</code>	Read destination address
	<code>valP ← PC+9</code>	Compute return point
Decode	<code>valB ← R[%rsp]</code>	Read stack pointer

Stage Computation: `call`

	<code>call Dest</code>	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Compute return point
Decode	$\text{valB} \leftarrow R[\%rsp]$	Read stack pointer
Execute	$\text{valE} \leftarrow \text{valB} + -8$	Decrement stack pointer

Stage Computation: `call`

	<code>call</code> Dest	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Compute return point
Decode	$\text{valB} \leftarrow R[\%rsp]$	Read stack pointer
Execute	$\text{valE} \leftarrow \text{valB} + -8$	Decrement stack pointer
Memory	$M_8[\text{valE}] \leftarrow \text{valP}$	Write return value on stack

Stage Computation: `call`

	<code>call Dest</code>	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Compute return point
Decode	$\text{valB} \leftarrow R[\%rsp]$	Read stack pointer
Execute	$\text{valE} \leftarrow \text{valB} + -8$	Decrement stack pointer
Memory	$M_8[\text{valE}] \leftarrow \text{valP}$	Write return value on stack
Write back	$R[\%rsp] \leftarrow \text{valE}$	Update stack pointer

Stage Computation: `call`

	<code>call Dest</code>	
Fetch	$\text{icode:ifun} \leftarrow M_1[\text{PC}]$	Read instruction byte
	$\text{valC} \leftarrow M_8[\text{PC}+1]$	Read destination address
	$\text{valP} \leftarrow \text{PC}+9$	Compute return point
Decode	$\text{valB} \leftarrow R[\%rsp]$	Read stack pointer
Execute	$\text{valE} \leftarrow \text{valB} + -8$	Decrement stack pointer
Memory	$M_8[\text{valE}] \leftarrow \text{valP}$	Write return value on stack
Write back	$R[\%rsp] \leftarrow \text{valE}$	Update stack pointer
PC update	$\text{PC} \leftarrow \text{valC}$	Set PC to destination

Today: Processor Microarchitecture

- The Y86-64 ISA: Simplified version of x86-64
 - How an assembler works
- Sequential, single-cycle microarchitecture implementation
 - Basic idea
 - Hardware implementation

Building Blocks

Combinational Logic

- Compute Boolean functions of inputs
- Continuously respond to input changes
- Operate on data and implement control

Storage Elements

- Store bits
- Addressable memories
- Non-addressable registers
- Loaded only as clock rises

Microarchitecture Overview

Storage (All updated as clock rises)

- PC register
- Cond. Code register
- Data memory
- Register file

Combinational Logic

- ALU
- Control logic
- Memory reads
 - Instruction memory
 - Register file
 - Data memory

