

5/7/202

SNS COLLEGE OF TECHNOLOGY

Coimbatore-35 An Autonomous Institution

Accredited by NBA – AICTE and Accredited by NAAC – UGC with 'A++' Grade Approved by AICTE, New Delhi & Affiliated to Anna University, Chennai

DEPARTMENT OF ELECTRONICS & COMMUNICATION ENGINEERING

19ECT312 – EMBEDDED SYSTEM DESIGN

III YEAR/ VI SEMESTER

UNIT 1 – INTRODUCTION TO EMBEDDED SYSTEMS TOPIC -1.6 - CISC ARCHITECTURE

> 19ECT312/Emb.Sys / Dr.B.Sivasankari/Professor/ECE/S NSCT

What is CISC....?

A complex instruction set computer (CISC, pronounced like "*sisk*") is a microprocessor instruction set architecture (ISA) in which each instruction can execute several low-level operations, such as a load from memory, an arithmetic ^{19ECT312/Emb.Sys /} Droperation, and a memory store, all in a single instruction.

Main Idea of CISC

□Hardware is always faster than software, therefore one should make a powerful instruction set, which provides programmers with assembly instructions to do a lot with short programs. So the primary goal of the CISC is to complete a task in few lines of assembly instruction as possible. Dr.B.Sivasankari/Professor/ECE/S NSCT

• Memory in those days was expensive

bigger program->more storage->more money

Hence needed to *reduce the number of instructions per program*

□Number of instructions are reduced by having *multiple operations*

within a single instruction

□ Multiple operations lead to many different kinds of instructions that 19ECT312/Emb.Sys / access memory

In turn making instruction length variable and fetch-decode execute

time unpredictable – making it more complex

Thus hardware handles the complexity

CISC philosophy

Use microcode

- Used a simplified microcode instruction set to control the data path logic. This type of implementation is known as a **microprogrammed** implementation.
- Build rich instruction sets
- Consequences of using a micro programmed design is that designers could build more functionality into each instruction.
- Build high-level instruction sets
- The logical next step was to build instruction sets which map directly from high-level languages

Characteristics of a CISC design

□ Register to register, register to memory, and memory to register commands.

Uses Multiple addressing modes .

□ Variable length instructions where the length often varies Dr.B.Sivasankari/Professor/ECE/S according to the addressing mode

□ Instructions which require multiple clock cycles to execute.

CISC Vs. RISC

Consider the operation of Multiplication

 \succ Let's say we want to find the product of two numbers - one stored in location 2:3 and another stored in location 5:2 - and then store the product back in the location 2:3. ➢ i.e.,

M(2,3) <- M(5,2) * M(2,3)

CISC Approach

For this particular task, a CISC

> processor would come prepared with a specific instruction (we'll call it "MULT").

MULT A,B

When executed, this instruction

 \succ loads the two values into separate registers,

 \succ multiplies the operands in the execution unit, and then

 \succ stores the product in the appropriate register.

- entire task of multiplying two numbers can be completed with one instruction > MULT is what is known as a "complex instruction."
 - \succ It operates directly on the computer's memory banks and does not require the programmer to explicitly call any loading or storing functions.
 - \succ It closely resembles a command in a higher level language, identical to the C statement "a = a * b."

RISC Approach

□ RISC processors only use simple instructions that can be executed within one clock cycle.

The "MULT" command described above could be divided into three separate commands:

LOAD A, 2:3

LOAD BECT 127 mb.Sys /

("PROD,"finds the product of two operands) PROD A, B

STORE 2:3, A ("STORE," moves data from a register to the memory banks)

CISC

Primary goal is to complete a task in as few lines of assembly as possible

≻ Emphasis on hardware

- Includes multi-clock complex instructions
- Memory-to-memory:
 Difficult to apply pipelining.
 Small code sizes, high cycles per second

RISC

- Primary goal is to speedup individual instruction
- ≻Emphasis on software
- Single-clock, reduced instruction only
- Register to register: "LOAD" and "STORE" are independent instructions
- ≻Easy to apply pipelining.
- Low cycles per second, large code sizes

The Performance Equation

The following equation is commonly used for expressing a computer's performance ability: cisc

- The CISC approach attempts to minimize the number of instructions per program, sacrificing the number of cycles per instruction.
- RISC does the opposite, reducing the cycles per instruction at the cost of the number of instructions per program.

12/1

Which one is better...?

There is still considerable controversy among experts about which architecture is better.

Some say that **RISC** is cheaper and faster and therefore the architecture of the future.

19ECT312/Emb.Sys / Other's note that by making the hardware simpler, RISC puts a greater burden on the software.

Software needs to become more complex. Software developers need to write more lines for the same tasks.

No Big Difference Now!

QRISC and CISC architectures are becoming more and more alike.

Many of today's RISC chips support just as many instructions as yesterday's CISC chips. The PowerPC 601, for example, supports *more* instructions than the Pentium. Yet the 601 is considered a RISC chip, while the Pentium is definitely CISC.

□ Further more today's CISC chips use many techniques formerly associated Dr.B.Sivasankari/Professor/ECE/S with RISC chips

□So simply said: RISC and CISC are growing to each other

Recent Developments & Future Scope

EPIC:

- The biggest threat for CISC and RISC might not be each other, but a new technology called EPIC. Explicitly Parallel Instruction Computing.
- EPIC can do many instruction executions in parallel to one another.
- EPIC is a created by Intel and is in a way a combination of both CISC and **RISC.**
 - This will in theory allow the processing of **Windows-based a**s well as Dr.B.Sivasankari/Professor/ECE/S **UNIX-based** applications by the same CPU.
- Intel is working on it under code-name Merced.
- Microsoft is already developing their Win64 standard for it. Like the name says, Merced will be a 64-bit chip.

References

- <u>http://www.pcguide.com/ref/cpu/arch/int/instComplexity-c.html</u>
- ✓ <u>http://www.bookrags.com/research/cisc-complex-instruction-set-</u> comput-wcs
- ✓ <u>http://www.hitequest.com/Kiss/risc_cisc.htm</u>
- ✓ <u>http://en.wikipedia.org/wiki/Complex_instruction_set_computer</u> 19ECT312/Emb.Sys / http://en-wiki/X86
- ✓ <u>http://www.amigau.com/aig/riscisc.html</u>
- ✓ http://arstechnica.com/cpu/4q99/risc-cisc/rvc-1.html

SUMMARY & THANK YOU

Dr.B.Sivasankari/Professor/ECE/S NSCT

https://nptel.ac.in/courses/106105163

