

CS 61C: Great Ideas in Computer Architecture

Lecture 11: *Datapath*

Bernhard Boser & Randy Katz

<http://inst.eecs.berkeley.edu/~cs61c>

Agenda

- **MIPS Datapath**
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - and, ...
 - addi, ...
 - beq, ...
 - j
 - lw, sw
- And in Conclusion, ...

Processor

Datapath: addu - Specs

- Green Card
- MIPS ISA documentation

Add Unsigned Word **ADDU**

31	26	25	21	20	16	15	11	10	6	5	0
SPECIAL 000000		rs		rt		rd		0 00000		ADDU 100001	

Format: **ADDU rd, rs, rt**

MIPS I

Purpose: To add 32-bit integers.

Description: $rd \leftarrow rs + rt$

The 32-bit word value in GPR *rt* is added to the 32-bit value in GPR *rs* and the 32-bit arithmetic result is placed into GPR *rd*.

No Integer Overflow exception occurs under any circumstances.

Restrictions:

On 64-bit processors, if either GPR *rt* or GPR *rs* do not contain sign-extended 32-bit values (bits 63..31 equal), then the result of the operation is undefined.

Operation:

```
if (NotWordValue(GPR[rs]) or NotWordValue(GPR[rt])) then UndefinedResult() endif
temp ← GPR[rs] + GPR[rt]
GPR[rd]← sign_extend(temp31..0)
```

Exceptions:

None

Programming Notes:

The term "unsigned" in the instruction name is a misnomer; this operation is 32-bit modulo arithmetic that does not trap on overflow. It is appropriate for arithmetic which is not signed, such as address arithmetic, or integer arithmetic environments that ignore overflow, such as "C" language arithmetic.

Datapath Design: addu

- Instruction

Type	31 ...	format (bits)					... 0
R	Op Code (6)	rs (5)	rt (5)	rd (5)	shmt (5)	funct (6)	
	0x0	rs	rt	rd	0	0x21	

- Effect - “Register transfer level, RTL”

- $\text{PC} \leftarrow \text{PC} + 4$
- $\text{R}[\$rd] \leftarrow \text{R}[\$rs] + \text{R}[\$rt]$

Circuit: addu

Type 31 ...

format (bits)

... 0

R	Op Code (6)	rs (5)	rt (5)	rd (5)	shmt (5)	funct (6)
	0x0	rs	rt	rd	0	0x21

- Register transfer level, RTL

$$\text{PC} \leftarrow \text{PC} + 4$$

$$R[\$rd] \leftarrow R[\$rs] + R[\$rt]$$

Timing: addu

Controller

Control Signals

- **cALU**
 - correct ALU operation: add, sub, or, ...
- **cRegW**
 - Assert (1) to write to dest register
 - Registers unchanged if 0
- Determined by
 - **OpCode**
 - **Func** code (R-type instructions)

Control: addu

Control: addu

- Control
 - Determined from **OpCode** and **Func**

OpCode	Func	cALU	cRegW
0x0	0x21	add	1

- We will design the controller later
 - For now, let's just remember the required signals

Datapath for **addu** - Summary

Type	format (bits)						... 0
R	Op Code (6)	rs (5)	rt (5)	rd (5)	shmt (5)	funct (6)	
	0x0	rs	rt	rd	0	0x24	

- Register transfer level, RTL

$$\begin{aligned}
 & \text{-- } \mathbf{PC} \leftarrow \mathbf{PC} + 4 \\
 & \text{-- } \mathbf{R}[\$rd] \leftarrow \mathbf{R}[\$rs] + \mathbf{R}[\$rt]
 \end{aligned}$$

OpCode	Func	cALU	cRegW
0x0	0x21	add	1

The 61C Mystery Channel Presents ...

The
mystery of
add and
addu

Detective 61C checks the evidence

Smoking Gun

aka 1-bit adder truth table

A	B	C_{in}	S	C_{out}
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

Which of the following statements is correct?

Answer	Statement
A	TT is for <i>signed</i> addition
B	TT is for <i>unsigned</i> addition
C	TT is incorrect, its sole purpose is to hide the crime
D	For 32-bit this is irrelevant, anyway
E	TT is for <i>signed and unsigned</i> addition, since (Lecture 1) with two's complement representation they are the SAME

Sinister Motives

- What's the purpose of having two instructions, **add** **addu**?
 - Midterm “trick” questions?
- Overflow differs for *signed* and *unsigned*!
 - Lecture 1
- **add**
 - Raises exception on overflow,
assuming operands are two's complement signed
- **addu**
 - Ignores overflow
 - It can therefore be used for *signed* AND *unsigned*
two's complement numbers
 - Despite its name!
- What about exceptions on *unsigned* overflow?
 - Design your own MIPS!
 - Now you know why you need to take 61C!

When use **add**, **addu**?

- Address (pointer) arithmetic:
 - signed overflow makes no sense
 - always use **addu**
- Unsigned ints
 - **addu**
 - won't report overflow!
- Signed ints
 - **add** if you care about overflow
 - e.g. Fortran
 - **addu** if you don't care about overflow
 - e.g. C

So ...

- Since in 61C we program in C
 - we always use **addu**
 - and never **add?**

You Got It!

And after this interlude ...

- 61C returns to
 - rigorous
 - always crystal clear
 - and never confusing
 - engineering facts!
- No more *mystery!*

Agenda

- **MIPS Datapath**
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - **and, ...**
 - addi, ...
 - beq, ...
 - j
 - lw, sw
- And in Conclusion, ...

Datapath for and

Type	31 ...	format (bits)					... 0
R	Op Code (6)	rs (5)	rt (5)	rd (5)	shmt (5)	funct (6)	
	0x0	rs	rt	rd	0	0x24	

- Register transfer level, RTL

$$\text{PC} \leftarrow \text{PC} + 4$$

$$R[\$rd] \leftarrow R[\$rs] \& R[\$rt]$$

OpCode	Func	cALU	cRegW
0x0	0x24	and	1

- Same as **add** – except **cALU**
 - Ditto for **sub**, **or**, **xor**, ...

Agenda

- **MIPS Datapath**
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - and, ...
 - **addi, ...**
 - beq, ...
 - j
 - lw, sw
- And in Conclusion, ...

Datapath for addiu

Type 31 ...

- Register transfer level, RTL
 - $\text{PC} \leftarrow \text{PC} + 4$
 - $R[\$rt] \leftarrow R[\$rs] + \text{sign_ext}(\text{imm})$
- Updated datapath to support immediate:

New Control Signals

- **cDstReg**
- **cImm**
- **cSignExt**

AddrDst = \$rt (not \$rd)
ALU B = immediate (not \$rt)
Sign extend immediate

Sign Extension

Control for addiu

Datapath for addiu-Control

- Register transfer level, RTL

- $\text{PC} \leftarrow \text{PC} + 4$
- $\text{R}[\$rt] \leftarrow \text{R}[\$rs] + \text{sign_ext}(\text{imm})$

Instr	OpCode	Func	cALU	cRegW	cRegDst	cSignExt	clmm
add <i>u</i>	0x0	0x20	add	1	0	0	0
addiu <i>u</i>	0x9	X	add	1	1	1	1

Datapath for **addiu** - Summary

Type	format (bits)				...	0
I	0x8	rs (5)	rt (5)		immediate (16)	

- Register transfer level, RTL

$$\begin{aligned}
 & \text{-- } \mathbf{PC} \leftarrow \mathbf{PC} + 4 \\
 & \text{-- } \mathbf{R}[\$rt] \leftarrow \mathbf{R}[\$rs] + \mathbf{sign_ext(imm)}
 \end{aligned}$$

Instr	OpCode	Func	cALU	cRegW	cRegDst	cSignExt	clmm
add	0x0	0x20	add	1	0	0	0
addiu	0x9	X	add	1	1	1	1

Your Turn - ori

Answer	OpCode	Func	cALU	cRegW	cRegDst	cSignExt	cImm
A	0xd	X	or	0	1	0	1
B	0xd	X	or	1	1	0	1
C	0x0	0xd	or	1	1	0	1
D	0xd	X	ori	1	1	1	1
E	0xd	X	or	1	1	1	1

Your Turn - ori

I	0xd	rs (5)	rt (5)	immediate (16)
---	-----	--------	--------	----------------

Answer	OpCode	Func	cALU	cRegW	cRegDst	cSignExt	cImm
A	0xd	X	or	0	1	0	1
B	0xd	X	or	1	1	0	1
C	0x0	0xd	or	1	1	0	1
D	0xd	X	ori	1	1	1	1
E	0xd	X	or	1	1	1	1

Gorilla Tutoring

- Gorilla Sessions
 - Wednesdays 7:30 – 9:30 pm
 - 405 Soda or 293 Cory
 - 10 tutors
 - review & practice questions
- Private Tutoring
 - 2 tutors
 - 10 students max
 - Sign-up instructions on Piazza

Agenda

- **MIPS Datapath**
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - and, ...
 - addi, ...
 - **beq**, ...
 - j
 - lw, sw
- And in Conclusion, ...

Datapath for **beq**

- Register transfer level, RTL

$$\text{PC} \leftarrow \text{PC} + 4$$

+ if ($R[\$rs] == R[\$rt]$) then signext($4 * \text{off}$)
else 0

Control for **beq**

Type 31 ...

format (bits)

... 0

I 0x4

rs (5)

rt (5)

offset (16)

Instr	OpCode	Func	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBranch
addiu	0x9	X	X	add	1	1	1	1	0
addu	0x0	0x21	X	add	1	0	0	0	0
beq	0x4	X	1	sub	0	X	X	0	1
	0x4	X	1	sub	0	X	X	0	1

Control for **beq**

Type 31 ...

format (bits)

... 0

I

0x5

rs (5)

rt (5)

offset (16)

Instr	OpCode	Func	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cALU	cBranch
addi	0x8	X	X	add	1	1	1	1	0	0
add	0x0	0x20	X	add	1	0	0	0	0	0
beq	0x4	X	1	sub	0	X	X	0	1	1
beq	0x4	X	0	sub	0	X	X	0	0	0

Datapath for **bneq**

Type 31 ...

format (bits)

... 0

Agenda

- **MIPS Datapath**
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - and, ...
 - addi, ...
 - beq, ...
 - **j**
 - lw, sw
- And in Conclusion, ...

Datapath for j

Type 31 ...

format (bits)

J 0x2

target address (26)

... 0

- Register transfer level, RTL

PC [2 ... 28] ← target address

PC [0..1] ←

PC [28..31] ← OLD PC

j Destination address

Control for j

Type 31 ...

format (bits)

... 0

J 0x2

target address (26)

Instr	OpCode	Func	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBranch	cJump
addiu	0x9	X	X	add	1	1	1	1	0	0
addu	0x0	0x21	X	add	1	0	0	0	0	0
j	0x2	X	X	X	0	X	X	X	X	1

Agenda

- **MIPS Datapath**
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - and, ...
 - addi, ...
 - beq, ...
 - j
 - **lw, sw**
- And in Conclusion, ...

Datapath for lw

Type 31 ...

format (bits)

... 0

I	0x23	rs (5)	rt (5)	offset (16)
---	------	--------	--------	-------------

- Register transfer level, RTL

$$PC \leftarrow PC + 4$$

$$R[\$rt] \leftarrow MEM[R[\$rs] + signext(offset)]$$

Timing for 1w

Control for lw

Instr	OpCode	Func	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBr	cJ	cLW	cMemW
addiu	0x9	X	X	add	1	1	1	1	0	0	0	0
addu	0x0	0x21	X	add	1	0	0	0	0	0	0	0
j	0x2	X	X	X	0	X	X	X	X	1	X	0
lw	0x23	X	X	add	1	1	1	Ø	Ø	1	Ø	Ø

Control for lw

Instr	OpCode	Func	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBr	cJ	cLW	cMemW
addiu	0x9	X	X	add	1	1	1	1	0	0	0	0
addu	0x0	0x21	X	add	1	0	0	0	0	0	0	0
j	0x2	X	X	X	0	X	X	X	X	1	X	0
lw	0x23	X	X	add	1	1	1	1	0	0	1	0

Datapath for sw

Type	31 ...	format (bits)			... 0
I	0x15	rs (5)	rt (5)		offset (16)

- Register transfer level, RTL
 - $\text{PC} \leftarrow \text{PC} + 4$
 - $\text{MEM}[R[\$rs] + \text{signext(offset)}] \leftarrow R[\$rt]$

Control for **sw**

Instr	OpCode	Func	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBr	cJ	cLW	cMemW
addiu	0x9	X	X	add	1	1	1	1	0	0	0	0
addu	0x0	0x21	X	add	1	0	0	0	0	0	0	0
j	0x2	X	X	X	0	X	X	X	X	1	X	0
lw	0x23	X	X	add	1	1	1	1	0	0	1	0
sw	0x2b	X	X	add	0	X	1	1	0	0	X	1

MIPS Datapath Summary

Phase	Action	Time Slot	Hardware Used
1	Fetch instruction	t_{IF}	Instr Memory
2	Decode instr, read registers	t_{ID}	Instr Dec, Register File
3	Execute instruction	t_{EX}	ALU
4	Access data memory	t_{MEM}	Data Memory
5	Write register, PC	t_{WB}	Register File, PC

Note: not all instructions are active in all phases

Your Turn

Which instruction is active in the fewest/most phases?

Answer	Fewest	Most
A	nor	lw
B	bne	sw
C	j	lw
D	j r	lw
E	slt	sw

Your Turn

Which instruction is active in the fewest/most phases?

Answer	Fewest	Most
A	nor	lw
B	bne	sw
C	j	lw
D	j r	lw
E	slt	sw

Agenda

- **MIPS Datapath**

- add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
- and, ...
- addi, ...
- beq, ...
- j
- lw, sw
- **dowhile**

- And in Conclusion, ...

MIPS 2000, 4000, MIPS 61C!

```
int j = -1;
```

```
do
```

```
// a[i] = b[i] * c[i]; ...
```

i = i+j;

while (i != 0);

New instruction that updates *i* and branches:

dowhile \$i, \$j, label

dowhile \$rt, \$rs, label

Type	31 ...	format (bits)			... 0
I	0x61c*	rs (5)	rt (5)	offset (16)	

*just replace one of the less useful instructions ...

- Register transfer level, RTL
 - $R[\$rt] = R[\$rt] + R[\$rs]$
 - $PC \leftarrow PC + 4$
 - + if $(R[\$rs]==R[\$rt])$ then $\text{signext}(4*\text{off})$
 - else 0

Control for `dowhile`

Instr	OpCode	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBr	cJ	cLW	cMemW
dowhile	0x61c										

Control for `dowhile`

Instr	OpCode	Zero	cALU	cRegW	cRegDst	cSignExt	clmm	cBr	cJ	cLW	cMemW
dowhile	0x61c	1	add	1	1	X	0	1	0	0	0
		0	add	1	1	X	0	0	0	0	0

Agenda

- MIPS Datapath
 - add
 - instruction
 - register transfer level
 - circuit
 - timing
 - control
 - and, ...
 - addi, ...
 - beq, ...
 - j
 - lw, sw
- And in Conclusion, ...

And in Conclusion, ...

- Universal datapath
 - Capable of executing all MIPS instructions
 - Not all units (hardware) used by all instructions
- 5 Phases of execution
 - IF, ID, EX, MEM, WB
 - Not all instructions are active in all phases
- Controller specifies how to execute instructions
 - Even “new” ones ... (**dowhile**)