

Designing

MIPS Processor

(Single-Cycle)

Introduction

- Implementation of the system that includes MIPS processor and memory
- The design will include support for execution of only:
 - memory-reference instructions: **lw & sw**
 - arithmetic-logical instructions: **add, sub, and, or...**
 - control flow instructions: **beq & j**
- But that design will provide us with principles, so many more instructions could be easily added such as: **addu, lb, lbu, lui, addi, adiu, sltu, slti, andi, ori, xor, xori, jal, jr, jalr, bne, beqz, bgtz, bltz, nop, mfhi, mflo, mfepc, mfco, lwc1, swc1, etc.**

Single Cycle Design

- first design a simpler processor that executes each instruction in only **one clock cycle time**.
- This is not efficient from performance point of view, since:
 - a clock cycle time (i.e. clock rate) must be chosen such that the longest instruction can be executed in one clock cycle and
 - that makes shorter instructions execute in one unnecessarily long cycle.
- Additionally, no resource in the design may be used more than once per instruction, thus some resources will be duplicated.
- The single cycle design will require:
 - two memories (instruction and data),
 - two additional adders.

Elements for Datapath Design

a. Program counter

c. ALU

e. Data memory unit

g. Sign-extension unit

b. Register File

d. Adder

f. Instruction memory

h. Shift left 2

Abstract /Simplified View (1st look)

- This generic implementation:
 - uses the program counter (PC) to supply instruction address,
 - gets the instruction from memory,
 - reads registers,
 - uses the instruction opcode to decide exactly what to do.

Abstract /Simplified View (2nd look)

- PC is incremented by 4 by most instructions, and $4 + 4 \times \text{offset}$ by branch instructions.
- Jump instructions change PC differently (not shown)

Our Implementation

- An edge triggered methodology
- Typical execution:
 - read contents of some state elements at the beginning of the clock cycle,
 - send values through some combinational logic,
 - write results to one or more state elements at the **end** of the clock cycle.

- An edge triggered methodology allows a state element to be read and written in the same clock cycle.

Incrementing PC & Fetching Instruction

Datapath for R-type Instructions

R-type

31	26 25	rs	rt	16 15	11 10	6 5	0
000000				00000		funct	

add = 32

sub = 34

slt = 42

and = 36

or = 37

nor = 39

Complete Datapath for R-type Instructions

Based on contents of op-code and funct fields, Control Unit sets ALU control appropriately and asserts RegWrite, i.e. RegWrite = 1.

Datapath for LW and SW Instructions

Control Unit sets:

- ALU control = 0010 (add) for address calculation for both lw and sw
- MemRead=0, MemWrite=1 and RegWrite=0 for sw
- MemRead=1, MemWrite=0 and RegWrite=1 for lw

Datapath for R-type, LW & SW Instructions

Let us determine setting of control lines for R-type, lw & sw instructions.

Datapath for BEQ Instruction

Branch target = [PC] + 4 + 4×offset

Datapath for R-type, LW, SW & BEQ

with additions in red

Control Unit and Datapath

with additions in red

Truth Table for (Main) Control Unit

Input			Output							
	Op-code	RegDst	ALUSrc	Memto-Reg	Reg Write	Mem Read	Mem Write	Branch	ALUOp1	ALUp0
R-type	000000	1	0	0	1	d	0	0	1	0
	100011	0	1	1	1	1	0	0	0	0
	101011	d	1	d	0	0	1	0	0	0
	000100	d	0	d	0	d	0	1	0	1

- ALUOp[1-0] = **00** → signal to ALU Control unit for ALU to perform add function, i.e. set Ainvert = 0, Binvert=0 and Operation=**10**
- ALUOp[1-0] = **01** → signal to ALU Control unit for ALU to perform subtract function, i.e. set Ainvert = 0, Binvert=1 and Operation=**10**
- ALUOp[1-0] = **10** → signal to ALU Control unit to look at bits I_[5-0] and based on its pattern to set Ainvert, Binvert and Operation so that ALU performs appropriate function, i.e. add, sub, slt, and, or & nor

Truth Table of ALU Control Unit

ALUOp		Funct field						Output
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	ALU Control
0	0	d	d	d	d	d	d	0 0 10
0	1	d	d	d	d	d	d	0 1 10
1	0	1	0	0	0	0	0	0 0 10
1	0	1	0	0	0	1	0	0 1 10
1	0	1	0	0	1	0	0	0 0 00
1	0	1	0	0	1	0	1	0 0 01
1	0	1	0	1	0	1	0	0 1 11
1	0	1	0	0	1	1	1	1 1 00

add
sub
add
sub
and
or
slt
nor

Ainvert Bivert Operation

Design of (Main) Control Unit

Op-code bits 5 4 3 2 1 0	RegDst	ALUSrc	Memto- Reg	Reg Writ e	Mem Read	Mem Writ e	Branch	ALUOp1	ALUOp0
0 0 0 0 0 0	1	0	0	1	d	0	0	1	0
1 0 0 0 1 1	0	1	1	1	1	0	0	0	0
1 0 1 0 1 1	d	1	d	0	0	1	0	0	0
0 0 0 1 0 0	d	0	d	0	d	0	1	0	1

$$\text{RegDst} = \overline{\text{Op}_5} \overline{\text{Op}_4} \overline{\text{Op}_3} \overline{\text{Op}_2} \overline{\text{Op}_1} \overline{\text{Op}_0}$$

$$\begin{aligned}\text{ALUSrc} = & \overline{\text{Op}_5} \overline{\text{Op}_4} \overline{\text{Op}_3} \overline{\text{Op}_2} \overline{\text{Op}_1} \overline{\text{Op}_0} \\ & + \overline{\text{Op}_5} \overline{\text{Op}_4} \overline{\text{Op}_3} \overline{\text{Op}_2} \overline{\text{Op}_1} \text{Op}_0\end{aligned}$$

Datapath for R-type, LW, SW, BEQ & J

$$PC \leftarrow PC_{31-28} || jump_target || 00$$

with correction in red

Design of Control Unit (J included)

Op-code bits 5 4 3 2 1 0	RegDst	ALUSrc	Memto - Reg	Reg Write	Mem Read	Mem Write	Branch	ALUOp1	ALUOp0	Jump
0 0 0 0 0 0	1	0	0	1	d	0	0	1	0	0
1 0 0 0 1 1	0	1	1	1	1	0	0	0	0	0
1 0 1 0 1 1	d	1	d	0	0	1	0	0	0	0
0 0 0 1 0 0	d	0	d	0	d	0	1	0	1	0
0 0 0 0 1 0	d	d	d	0	d	0	d	d	d	...1

J

$$\text{Jump} = \text{Op}_5 \text{Op}_4 \text{Op}_3 \text{Op}_2 \text{Op}_1 \text{Op}_0$$

No changes in ALU Control unit

Cycle Time Calculation

- Let us assume that the **only** delays introduced are by the following tasks:
 - Memory access (read and write time = 3 nsec)
 - Register file access (read and write time = 1 nsec)
 - ALU to perform function (= 2 nsec)
- Under those assumption here are instruction execution times:

Instr	Reg fetch	Reg read	ALU oper	Data memory	Reg write	Total
R-type	3 + 1 + 2 +				1	= 7 nsec
lw	3 + 1 + 2 + 3			+ 1		= 10 nsec
sw	3 + 1 + 2 + 3					= 9 nsec
branch	3 + 1 + 2					= 6 nsec
jump	3					= 3 nsec

- Thus a clock cycle time has to be 10nsec, and clock rate = 1/10 nsec = 100MHz

Single Cycle Processor: Conclusion

- Single Cycle Problems:
 - what if we had a more complicated instruction like floating point?
 - a clock cycle would be much longer,
 - thus for shorter and more often used instructions, such as add & lw, wasteful of time.
- One Solution:
 - use a “smaller” cycle time, and
 - have different instructions take different numbers of cycles.
- And that is a “multi-cycle” processor.