

CISC Developments

Over Twenty Years

RJS 2/3/97

Overview

- Classic CISC design: Digital VAX
- VAX's RISC successor: PRISM/Alpha
- Intel's ubiquitous 80x86 architecture
 - 8086 through the Pentium Pro (P6)

CISC Designs

- Philosophy
 - Reduce code size
 - Machine language should match the semantics of high level language constructs
- Results
 - Complicated instructions which could take many cycles to execute

RISC Designs

- Philosophy
 - Simple, quick instructions.
- Results
 - Instruction dependencies can be easily determined.
 - Instructions can be sub-divided and pipelined.
 - High instruction throughput.

Digital VAX

- Mid-70's design
 - 32-bit architecture
 - Basically a general-purpose register machine
- CISC philosophy
 - Numerous addressing modes
 - Rich instruction suite

VAX: Addressing Modes

Register	r4
Base (displacement)	[r4 + offset]
Immediate	0xFFFF0101
PC-relative	[PC] + offset
Deferred (indirect)	[[r3 + offset]]
Index (scaled)	[r3 + r4 * 8]

VAX: Addt'l Addressing Modes

- Byte, word, double word displacement
- Auto-increment/auto-decrement
 - Accesses memory and then increments/decrements address

VAX: Instruction Encoding

- Operations: 1 byte
- Each operand must be encoded to specify the addressing mode
- Example:
 - Integer add: 3-19 bytes

VAX: Instructions

- Push
 - Push an item onto a stack
- insque
 - Insert an item onto a queue
- aobleq op1 op2
 - Add one to op1 and branch if equal to op2
- Special call/ret
 - Handles argument, stack setup automatically

CISC: Side effects

- Instruction basically has multiple results
 - Auto-increment
 - combines a load/store with an addition
 - Condition codes
 - Negative, Zero, oVerflow, Carry
 - Arithmetic instructions set these codes
 - Codes are used for conditional branches

Digital: Beyond VAX

- PRISM/Alpha
 - RISC processor
 - fixed size instructions
 - load/store architecture
 - out-of-order execution
 - speculation
- Backward Compatibility?
 - Recompilation: VAX --> Alphas

INTEL

- 1978: 8086
 - 16-bit, extended accumulator machine
- 1982: 80286 *backward compatible*
 - 24-bit address space
- 1985: 80386 *backward compatible*
 - 32-bit address space
- 1992: Pentium *backward compatible*
- 1996: P6 *backward compatible*

80x86: Overview

- Has moved closer to a general purpose register machine
- Segmented address space
- Instructions work on bytes, words, double words.
- Only four instructions added since 1989.
 - Three multiprocessing instructions
 - One conditional move

80x86: Segmented Addr Space

- Real Mode (8086)
 - Segment register is shift to the left 4 bits and the offset is added.
- Protected Mode (80286)
 - Segment register selects an index into the segment address table. (24 bits) Offset is added.
- Protected Mode (80386, 80486, Pentium)
 - Segment descriptor is 32 bits.

80x86: Addressing Modes

Absolute	[0xa0000000]
Register	[r4]
Based displacement	[r4 + offset]
Indexed	[r3 + r4]
Based indexed	[r3 + r4 + offset]
Base plus scaled index	[r3 + r4 * scale]
Base scaled displacement	[r3 + r4 * scale + offset]

80x86: Instruction Complications

- Instruction prefixes
 - Override default data size, segment registers
 - Lock the bus (i.e synchronization)
 - Repeat instruction until register CX counts to zero.
- Multiple segments complicate control-flow statements

80x86: Instruction Usage

- Instructions: 1 to 17 bytes
 - Integer programs: av=2.8
 - Floating point programs: av=4.1
- Most frequent addressing modes: Based displacement and Based scaled indexing.

Intel: Improving CISC

- Pentium: Leveraged RISC technology
 - 5-stage pipeline
 - Dual-issue
 - No branch prediction
 - No out-of-order execution
- Software basically needs recompilation

Pentium Pro (P6)

- A RISC processor running a CISC instruction set.
 - Three way issue
 - Speculative execution
 - out-of-order execution
- Superscalar pipeline
 - Allows higher clock rate while handling CISC

P6: Pipeline Stages 1 -4

- Stage 1
 - Determines next PC
- Stage 2-4
 - Fetch and mark instruction

P6: Pipeline Stages 5-6

- Instruction is decoded into a series of micro-ops (uops)
 - Three decoders
 - Two decoders handle simple instructions
 - Third decoder handles more complex cases
 - Falls through decoder to a special microcode area
 - Majority translate to < 4 uops.
 - Worst case: 204 uops

P6: Pipeline Stages 7-8

- Assign logical registers to physical registers
 - 80x86 machine instructions are limited to the basic x86 registers.
 - x86 architecture has 16 physical registers
 - P6 has 40 physical registers
- Prepared uops are passed to the reservation station and reorder buffer

P6: Pipeline Stages 9-10

- Reservation station dispatches uops to one of five parallel execution units.
 - Two integer, one load, one store, and one FPU
- Reorder buffer holds the uops
 - Status flags signal dependencies

P6: Pipeline Stage 11

- Execution
 - May overlap into stage 12

P6: Pipeline Stages 12-14

- Instructions are retired
 - Must wait until all uops that comprise the instruction are complete
 - Must handle precise exceptions

P6: Pipeline Performance

- 80x86 references memory more often than a typical RISC instruction set.
 - Floating point programs: 2-4x higher
 - Integer programs: 1.25 higher
- Superpipelining and branch prediction problems.
 - P6 uses 4-bit branch history

P6: Completely RISC?

- Can a compiler directly generate uops?
 - Bypass decoding phase
 - Leverage static scheduling techniques
 - Force competing chip makers to use same basic design.
 - Could reduce differentiating points between competitors.

References

- Hennesy and Patterson, “Computer Organization and Design: The Hardware/Software Interface”
- Hennesy and Patterson, “Computer Architecture: A Quantitative Approach”
- Bhandarkar, “Alpha Implementations and Architecture”
- Byte, April 1995, “Intel’s P6”
- <http://www.intel/procs/ppro/info/isscc/index.htm>