

Chapter 7

Microarchitecture

Figure 7.1 State elements of MIPS processor

Figure 7.2 Fetch instruction from memory

Figure 7.3 Read source operand from register file

Figure 7.4 Sign-extend the immediate

Figure 7.5 Compute memory address

Figure 7.6 Write data back to register file

Figure 7.7 Determine address of next instruction for PC

Figure 7.8 Write data to memory for sw instruction

Figure 7.9 Datapath enhancements for R-type instruction

Figure 7.10 Datapath enhancements for beq instruction

Figure 7.11 Complete single-cycle MIPS processor

Figure 7.12 Control unit internal structure

Figure 7.13 Control signals and data flow while executing or instruction

Figure 7.14 Single-cycle MIPS datapath enhanced to support the **j instruction**

Figure 7.15 Critical path for lw instruction

Figure 7.16 State elements with unified instruction/data memory

Figure 7.17 Fetch instruction from memory

Figure 7.18 Read source operand from register file

Figure 7.19 Sign-extend the immediate

Figure 7.20 Add base address to offset

Figure 7.21 Load data from memory

Figure 7.22 Write data back to register file

Figure 7.23 Increment PC by 4

Figure 7.24 Enhanced datapath for sw instruction

Figure 7.25 Enhanced datapath for R-type instructions

Figure 7.26 Enhanced datapath for beq instruction

Figure 7.27 Complete multicycle MIPS processor

Figure 7.28 Control unit internal structure

Figure 7.29 Fetch

Figure 7.30 Data flow during the fetch step

Figure 7.31 Decode

Figure 7.32 Data flow during the decode step

Figure 7.33 Memory address computation

Figure 7.34 Data flow during memory address computation

Figure 7.35 Memory read

Figure 7.36 Memory write

Figure 7.37 Execute R-type operation

Figure 7.38 Branch

Figure 7.39 Complete multicycle control FSM

Figure 7.40 Main controller states for addi

Figure 7.41 Multicycle MIPS datapath enhanced to support the *j* instruction

Figure 7.42 Main controller state for j

(a)

(b)

Figure 7.43 Timing diagrams: (a) single-cycle processor, (b) pipelined processor

Figure 7.44 Abstract view of pipeline in operation

(a)

(b)

Figure 7.45 Single-cycle and pipelined datapaths

Figure 7.46 Corrected pipelined datapath

Figure 7.47 Pipelined processor with control

Figure 7.48 Abstract pipeline diagram illustrating hazards

Figure 7.49 Abstract pipeline diagram illustrating forwarding

Figure 7.50 Pipelined processor with forwarding to solve hazards

Figure 7.51 Abstract pipeline diagram illustrating trouble forwarding from lw

Figure 7.52 Abstract pipeline diagram illustrating stall to solve hazards

Figure 7.53 Pipelined processor with stalls to solve lw data hazard

Figure 7.54 Abstract pipeline diagram illustrating flushing when a branch is taken

Figure 7.55 Abstract pipeline diagram illustrating earlier branch decision

Figure 7.56 Pipelined processor handling branch control hazard

Figure 7.57 Pipelined processor handling data dependencies for branch instructions

Figure 7.58 Pipelined processor with full hazard handling

Figure 7.59 MIPS single-cycle processor interfaced to external memory

#	Assembly	Description	Address	Machine
main:	addi \$2, \$0, 5	# initialize \$2 = 5	0	20020005
	addi \$3, \$0, 12	# initialize \$3 = 12	4	2003000c
	addi \$7, \$3, -9	# initialize \$7 = 3	8	2067ffff7
	or \$4, \$7, \$2	# \$4 = (3 OR 5) = 7	c	00e22025
	and \$5, \$3, \$4	# \$5 = (12 AND 7) = 4	10	00642824
	add \$5, \$5, \$4	# \$5 = 4 + 7 = 11	14	00a42820
	beq \$5, \$7, end	# shouldn't be taken	18	10a7000a
	slt \$4, \$3, \$4	# \$4 = 12 < 7 = 0	1c	0064202a
	beq \$4, \$0, around	# should be taken	20	10800001
	addi \$5, \$0, 0	# shouldn't happen	24	20050000
around:	slt \$4, \$7, \$2	# \$4 = 3 < 5 = 1	28	00e2202a
	add \$7, \$4, \$5	# \$7 = 1 + 11 = 12	2c	00853820
	sub \$7, \$7, \$2	# \$7 = 12 - 5 = 7	30	00e23822
	sw \$7, 68(\$3)	# [80] = 7	34	ac670044
	lw \$2, 80(\$0)	# \$2 = [80] = 7	38	8c020050
	j end	# should be taken	3c	08000011
	addi \$2, \$0, 1	# shouldn't happen	40	20020001
end:	sw \$2, 84(\$0)	# write mem[84] = 7	44	ac020054

Figure 7.60 Assembly and machine code for MIPS test program

20020005
2003000c
2067ffff7
00e22025
00642824
00a42820
10a7000a
0064202a
10800001
20050000
00e2202a
00853820
00e23822
ac670044
8c020050
08000011
20020001
ac020054

Figure 7.61 Contents of memfile.dat

Figure 7.62 Datapath supporting overflow and undefined instruction exceptions

Figure 7.63 Datapath supporting mfcO

Figure 7.64 Controller supporting exceptions and mfc0

Figure 7.65 Cycle time and instruction time versus the number of pipeline stages

Figure 7.66 2-bit branch predictor state transition diagram

Figure 7.67 Superscalar datapath

Figure 7.68 Abstract view of a superscalar pipeline in operation

Figure 7.69 Program with data dependencies

Figure 7.70 Out-of-order execution of a program with dependencies

Figure 7.71 Out-of-order execution of a program using register renaming

padd8 \$s2, \$s0, \$s1

Figure 7.72 Packed arithmetic: four simultaneous 8-bit additions

Figure 7.73 4004 microprocessor chip

Figure 7.74 80386 microprocessor chip

Figure 7.75 80486 microprocessor chip

Figure 7.76 Pentium microprocessor chip

Figure 7.77 Pentium III microprocessor chip

Figure 7.78 Pentium 4 microprocessor chip

Figure 7.79 Core Duo microprocessor chip

Figure 7.80 Core i7 microprocessor chip

(Source: http://www.intel.com/pressroom/archive/releases/2008/20081117comp_sm.htm.
Courtesy Intel)

UNN Figure 1