

ECE243

CPU

Prof. Enright Jerger

IMPLEMENTING A SIMPLE CPU

- How are machine instructions implemented?
- What components are there?
- How are they connected and controlled?

MINI ISA:

- every instruction is 1-byte wide
 - data and address values are also 1-byte wide
- address space
 - byte addressable (every byte has an address)
 - 8 addr bits => 256 byte locations
- 4 registers:
 - k0..k3
- PC (resets to ~~\$80~~^{0x})
- Condition codes:
 - Z (zero), N (negative)
 - these are used by branches

Some Definitions:

- IMM3: a 3-bit signed immediate, 2 parts:
 - 1 sign bit: sign(IMM3)
 - 2 bit value: value(IMM3)
- IMM4: a 4-bit signed immediate
- IMM5: a 5-bit unsigned immediate
- R1, R2: registers variables
 - represent one of k0..k3
- SE8(X):

- means sign-extend value X to 8 bits
- NOTE: ALL INSTS DO THIS LAST:
 - $PC = PC + 1$
 $= PC + \text{sizeof}(Instr)$

Mini ISA Instructions

load R1 (R2):

$$R1 = \text{mem}[R2]$$

$$PC = PC + 1$$

store R1 (R2):

$$\text{mem}[R2] = R1$$

$$PC = PC + 1$$

add R1 R2

$$R1 = R1 + R2$$

~~Set cond. codes~~

$$\left\{ \begin{array}{l} \text{if } (R1 == 0) Z = 1, \text{ else } Z = 0 \\ \text{if } (R1 < 0) N = 1, \text{ else } N = 0 \end{array} \right.$$

$$PC = PC + 1$$

sub R1 R2

$$R1 = R1 - R2$$

Set cond. codes

$$PC = PC + 1$$

nand R1 R2

$R1 = R1 \text{ bit-wise NAND } R2 \text{ Z}$

Set cond. codes

$PC = PC + 1$

ori IMM5

$K1 = K1 \text{ bitwise -OR } IMM5^-$

Set cond. codes

$PC = PC + 1$

shift R1 IMM3

if ($\text{sign}(IMM3)$) $R1 = R1 \ll \text{val}(IMM3)$
else $R1 = R1 \gg \text{val}(IMM3)$

Set cond. codes

$PC = PC + 1$

bz IMM4

if ($Z == 1$) $PC = PC + SE8(IMM4)$

$PC = PC + 1$

bnz IMM4

if ($Z == 0$) $PC = PC + SE8(IMM4)$
 $PC = PC + 1$

bpz IMM4

$\text{if } (N == 0) \text{ PC} = \text{PC} + \text{SEG}/(\text{Imm4})$

$\text{PC} = \text{PC} + 1$

ENCODINGS: Inst(opcode)

- Load(0000), store(0010), add(0100), sub(0110), nand(1000):

Ex: add k₂ k₁

encoding : 1001 0100

Ex: load k₃ (k₀)

encoding : 1100 0000

- Ori:

Ex: Ori 5
encoding 0010 1111

- Shift:

Ex: Shift k3 2
encoding 1101 0011

- BZ(0101), BNZ(1001), BPZ(1101):

Ex: bnz -2
encoding: 1110 1001

DESIGNING A CPU

- Two main components:
 - *datapath* and *control*
- datapath:
 - registers, functional units, muxes, *wires*
 - must be able to perform all steps of every inst
- control:
 - a finite state machine (FSM)
 - commands the datapath
 - performs: fetch, decode, read, execute, write, get next inst

CPU: basic components

REGISTERS

- **REGISTERS**

- can always read
- we assume falling-edge-triggered
- in is stored if REGWrite=1 on falling clock edge
- we won't normally draw the clock input

MUXES

- 'select' signal chooses which input to route to output

REGISTER FILE

- Out1 is the value of reg indexed by R1
- Out2 is the value of reg indexed by R2
- if REGWrite is 1 when clock goes low
 - then the value on 'in' is written to reg indexed by Rwrite

ALU (arithmetic logic unit)

- ALUop:
 - add = 000
 - sub = 001
 - or = 010
 - nand = 011
 - shift = 100

- Z = nor(out7,out6,out5...out0)
- N = out bit 7 (implies negative---sign bit)

MEMORY

- our CPU has two memories for simplicity:
 - instruction memory and data memory
 - known as a “Harvard architecture”

INSTRUCTION MEM

- is read only
- Iout is set to the value indexed by the address

DATA MEMORY

- can read or write
 - but only one in a given clock cycle
- on falling clock edge:
 - if $\text{MEMWrite}==1$: value on Din is stored at addr
 - if $\text{MEMRead}==1$: value at addr is output on Dout

SE8(x): SIGN-EXTEND TO 8 BITS

- assuming 4-bit input
- Recall: want:
 - $\text{SE8}(0100) \rightarrow 00000100$
 - $\text{SE8}(\underline{1100}) \rightarrow 11111100$
- In bits i_3, i_2, i_1, i_0 ; out bits $o_7 \dots o_0$

ZE8(x): ZERO EXTEND TO 8 bits

- assuming 5-bit input
- Recall: want
 - $\text{ZE8}(00100) \rightarrow 00000100$
 - $\text{ZE8}(11100) \rightarrow 00011100$
- In bits i_4, i_3, i_2, i_1, i_0 ; out bits $o_7 \dots o_0$

CPU: Single Cycle Implementation

SINGLE CYCLE DATAPATH

- each instruction executes entirely
 - in one cycle of the cpu clock
- registers are triggered by the falling edge
 - new values begin propagating through datapath
 - some values may be temporarily incorrect
- the clock period is large enough to ensure:
 - that all values correct before next falling edge

FETCH

- needed by every instruction
 - i.e., every instruction must be fetched

PC = PC + 1

BRANCHES: BZ IMM4

$$PC = PC + 1$$

ADD add R1 R2

- does r1 = r1 + r2
- same datapath for sub and nand

SHIFT: SHIFT R1 IMM3

i7	i6	i5	i4	i3	i2	i1	i0
R1	IMM3	0	1	1			

ORI: ORI IMM5

- does: $k1 \leftarrow k1 \text{ bitwise-or IMM5}$

Store: Store R1 (R2)

- does: $\text{mem}[r2] = \underline{\text{r1}}$

Inst:	i7	i6	i5	i4	i3	i2	i1	i0
	R1	R2	opcode					

Load: Load R1 (R2)

- does: $r1 = \text{mem}[r2]$

i7	i6	i5	i4	i3	i2	i1	i0
R1	R2	opcode					

Final Datapath!

DESIGNING THE CONTROL UNIT

- **CONTROL SIGNALS TO GENERATE:**
 - PCsel, PCwrite, REGwrite, MEMread, MEMwrite, R1sel, ALUop, ALU2, RFin

Control Signals

	INPUTS			OUTPUTS									
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
LOAD	0000	X	X	0	1	1	1	0	0	XX	1	XXX	

	INPUTS			OUTPUTS									
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
STORE	0010	X	X	0	1	0	0	0	1	XX	XX	XXX	

	INPUTS			OUTPUTS									
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
ADD	0100	X	X	0	1	1	0	0	0	66	0	066	

sub R1 R2

	INPUTS				OUTPUTS								
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
SUB	0110	X	X	0	1	1	0	0	0	00	0	061	

nand R1 R2

	INPUTS			OUTPUTS									
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
NAND	1000	X	X	0	1	1	0	0	0	00	0	011	

	INPUTS				OUTPUTS								
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
ORI	X111	X	X	0	1	1	0	1	001	01010	0010010	01010	

	INPUTS			OUTPUTS									
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1Sel	Mem Write	ALU2	RFin	ALUop	
SHIFT	X011	X	X	0	1	1	0	0	0	10	6	106	

INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1 Sel	Mem Write	ALU2	RFin	ALUop
BZ	0101	X	0	0	1	0	0	X	0	XX	✓	X✓X
	0101	X	1	1	1	0	0	X	0	XX	✗	X✗X

bnz IMM4

INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1 Sel	Mem Write	ALU2	RFin	ALUop
BNZ	1001	X	0	1	1	0	0	X	0	XX	X	XXX
	1001	X	1	0	1	0	0	X	0	XX	X	XXX

INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1 Sel	Mem Write	ALU2	RFin	ALUop
BPZ	1101	0	X	1	1	0	0	X	0	x	X	XXX
	1101	1	X	0	1	0	0	X	0	XY	X	XXY

All Control Signals

	INPUTS			OUTPUTS									
INST	Inst bits 3-0	N	Z	PC Sel	PC Write	Reg Write	Mem Read	R1 Sel	Mem Write	ALU2	RFin	ALUop	
LOAD	0000	X	X	0	1	1	1	X	0	X	1	XXX	
STORE	0010	X	X	0	1	0	0	0	1	X	X	XXX	
ADD	0100	X	X	0	1	1	0	0	0	00	0	000	
SUB	0110	X	X	0	1	1	0	0	0	00	0	001	
NAND	1000	X	X	0	1	1	0	0	0	00	0	011	
ORI	X111	X	X	0	1	1	0	1	0	01	0	010	
SHIFT	X011	X	X	0	1	1	0	0	0	10	0	100	
BZ	0101	X	0	0	1	0	0	X	0	X	X	XXX	
	0101	X	1	1	1	0	0	X	0	X	X	XXX	
BNZ	1001	X	0	1	1	0	0	X	0	X	X	XXX	
	1001	X	1	0	1	0	0	X	0	X	X	XXX	
BPZ	1101	0	X	1	1	0	0	X	0	X	X	XXX	
	1101	1	X	0	1	0	0	X	0	X	X	XXX	

Building Control Logic: MemRead

	Load	Store	Add	Sub	Nand	Ori	Shift	Bz	Bnz		BPZ	
inst bits i3-i0	0000	0010	0100	0110	1000	X111	X011	0101	0101	1001	1001	1101
N	X	X	X	X	X	X	X	X	X	X	0	1
Z	X	X	X	X	X	X	X	0	1	0	1	X
Mem Read	1	0	0	0	0	0	0	0	0	0	0	0

• MemRead = opcode (load)

$$= \text{!i3} \wedge \text{!i2} \wedge \text{!i1} \wedge \text{!i0}$$

Don't care about N & Z

Building Control Logic: PCSel

	Load	Store	Add	Sub	Nand	Ori	Shift	Bz	Bnz		BPZ			
inst bits i3-i0	0000	0010	0100	0110	1000	X111	X011	0101	0101	—	1001	1001	1101	1101
N	X	X	X	X	X	X	X	X	X	X	X	0	1	
Z	X	X	X	X	X	X	X	0	1	0	1	X	X	
PCSel	0	0	0	0	0	0	0	0	1	0	0	1	0	

$$\begin{aligned}
 \text{PCSel} &= (\text{op} = b_2 \wedge \neg z) / (\text{op} = b_{n2} \wedge \neg !z) / (\text{op} = b_{p2} \wedge \neg !n) \\
 &= (!i_3 \wedge i_2 \wedge \neg !i_7 \wedge i_0 \wedge \neg z) / (i_3 \wedge \neg i_2 \wedge \neg !i_7 \wedge i_0 \wedge \neg !z) / \\
 &\quad (i_3 \wedge i_2 \wedge \neg !i_7 \wedge i_0 \wedge \neg !n) \\
 &= \underline{\neg (i_1 \wedge i_0 \wedge (\neg i_3 \wedge \neg i_2 \wedge z \wedge i_3 \wedge \neg i_2 \wedge \neg z \wedge i_3 \wedge i_2 \wedge \neg n))} / i_3 \wedge i_2 \wedge i_1 \wedge i_0 \wedge \neg z \wedge \neg n
 \end{aligned}$$

CPU: Multicycle Implementation

A Multicycle Datapath

Key Difference #1: Only 1 Memory

Key Difference #2: Only 1 ALU

previously : 1 ALU + 2 Adders

Key Difference #3: Temp Regs

What benefit are temp regs/multi/cycle?

Key Difference #3: Temp Regs

critical path is long \rightarrow large clock period!

Key Difference #3: Temp Regs

smaller critical path → shorter clk period!

IR: Instruction Register

holds instruction encoding

MDR: Memory Data Register

holds value returned from memory

R1 and R2

hold values from reg file

ALUout

holds result calculated by ALU

Cycle by Cycle Operation

All Insts Cycle1:
Fetch and Increment PC

$IR \leftarrow \text{mem}[PC]$

$PC \leftarrow PC + 1$

All Insts Cycle2: Decoding Inst & Reading Reg File

$R1 \leftarrow K_x (IR[7..6])$

$R2 \leftarrow K_y (IR[5..4])$

Note: not all instr need $R1$ & $R2$

Add, Sub, Nand Cycle3: Calculate

ALUout ← R1 op R2

Add, Sub, Nand Cycle4: Write to Reg File

$R_x \leftarrow ALU.out$

Shift Cycle3: Calculate

Shift Cycle4: Write to Reg File

$Kx \leftarrow ALUout$
 $[IR[7..6]]$

ORI Cycle3: Read K1 from Reg File

ORI Cycle4: Calculate

ALUout \leftarrow R1 op Imm5

ORI Cycle5: Write to Reg File

$K1 \leftarrow ALUout$

Load Cycle3: addr to Mem, value into MDR

$MDR \leftarrow mem[R2]$

Load Cycle4: write value into reg file

Store Cycle3: addr to Mem, value to Mem

mem[R2] ← R1

Branches Cycle3

$PC \leftarrow PC + Imm^4$ (if branch taken)

Summary

Instructions	Single Cycle Eg: 1 MHz	Multicycle Eg: 4 MHz
Store, BZ, BNZ, BPZ	1 cycle	3 cycles
Add, Sub, Nand, Load, Shift	1 cycle	4 cycles
ORI	1 cycle	5 cycles

Example: total time to execute one of each instruction:

$$\begin{aligned} \text{Single cycle: } & 1 \times 4 + 1 \times 5 + 1 \times 1 = 10 \text{ cycles/1MHz} \\ & = 10 \mu\text{s} \end{aligned}$$

$$\begin{aligned} \text{Multicycle: } & 3 \times 4 + 4 \times 5 + 5 \times 1 = 37 \text{ cycles/4MHz} \\ & = 9.25 \mu\text{s} \end{aligned}$$

Implementing Multicycle Control

	Add, Sub, Nand	Shift	Ori	Load	Store	Bnz, Bz, Bpz
1				$IR = Mem[PC]$ $PC = PC + 1$		
2				$R1 = RF[IR[7..6]]$ $R2 = RF[IR[5..4]]$		
3	$ALUout = R1 \text{ op } R2$	$ALUout = R1 \text{ Shift } Imm_3$	$R1 = RF[i]$	$MDR = Mem[R2]$	$mem[R2] = R1$ $PC = PC + SE(Imm_4)$	
4	$RF[IR[7..6]] = ALUout$		$ALUout = R1 \text{ OR } Imm_5^-$	$RF[IR[7..6]] = MDR$	X	X
5	X	X	$RF[i] = ALUout$	X	X	X

Control: An FSM

- need a state transition diagram
- how many states are there?

12

- how many bits to represent state?

4 State bits

Multicycle Control as an FSM

Fetch

Decode

Multicycle Control Hardware

CPU: Adding a New Instruction

EXAMPLE QUESTION: ADDING A NEW INSTRUCTION

- Implement a post-increment load:
- load r1, (r2)+

Does: $RF[r1] = MEM[RF[r2]]$

$$RF[r2] = RF[r2] + 1$$

r2 is permanently changed to be r2+1

Implementing:

$RF[r1] = MEM[RF[r2]]$; $RF[r2] = RF[r2] + 1$

Recall: load r1, (r2)

$IR = \text{mem}[PC]$, $PC = PC + 1$ - Fetch (same)

$R1 = RF[r1]$, $R2 = RF[r2]$ - Decode (same)

$MDR = \text{mem}[R2]$, $ALUout = R2 + 1$

$RF[r1] = MDR$

$RF[r2] = ALUout$

Modifying the Datapath

$$\underline{RF[r2] = RF[r2] + 1}$$

$$ALUout = R2 + 1 \quad \checkmark$$

$$RF[r2] = ALUout \quad \checkmark$$

