

Topic V28

Single-Cycle Datapath

Reading: (Section 4.4)

R-Type Instructions

add x9, x18, x19

This instruction has 3 operands. The data that it operates on is stored in registers. It adds the content of registers x18 and x19 and stores the result in register x9. Its meaning can be summarized as follows:

x9 \leftarrow x18 + x19

funct7	rs2	rs1	funct3	rd	OpCode
0	19	18	0	9	51

31	25	24	20	19	15	14	12	11	7	6	0
0000000		10011		10010		000		01001		0110011	

R-Type Instruction Format

Datapath: R-Type Instruction

add x9, x18, x19

funct7	rs2	rs1	funct3	rd	OpCode
0	19	18	0	9	51
31 25	24 20	19 15	14 12	11 7	6 0
0000000	10011	10010	000	01001	0110011

R-Type Instruction Format

Memory Instructions (load)

lw x7, 68(x9)

Read the memory location addressed by the value in register x9 plus 68
and store the value in register x7

Its meaning can be summarized as follows:

$x7 \leftarrow \text{Memory}[x9 + 68]$

imm[11:0]	rs1	funct3	rd	OpCode
68	9	2	7	3

31	20	19	15	14 12	11	7	6	0
000001000100		01001		010	00111		0000011	

I-Type Instruction Format

Memory Instructions (store)

`sw x13, 56(x17)`

Write the value currently in register x13 in the memory location addressed by the value in register x17 plus 56

Its meaning can be summarized as follows:

`Memory[x17 + 56] ← x13`

imm[11:5]	rs2	rs1	funct3	imm[4:0]	OpCode
1	13	17	2	24	35

31	25	24	20	19	15	14	12	11	7	6	0
0000001		01101		10001		010		11000		0100011	

S-Type Instruction Format

DataPath: Load/Store Instructions

Data Memory Unit

Immediate Generation Unit

The immediate generation unit (ImmGen) has a 32-bit instruction as input that selects a 12-bit field for load, store, branch that is sign-extended into a 32-bit result appearing on the output.

DataPath: Load/Store Instructions

lw x7, 68(x9)

imm[11:0]	rs1	funct3	rd	OpCode
68	9	2	7	3

31	20	19 15	14 12	11 7	6 0
000001000100	01001	010	00111	0000011	

DataPath: Load/Store Instructions

Combining Memory and Register Instr. Datapath's

Branch Instructions

Branch Instructions

bne x1, x2, 400

If the value in register x1 is not equal the value in register x2, then add 100 to the PC before fetching the next instruction.

Its meaning can be summarized as follows:


```
if(x1 ≠ x2) PC ← PC + (400)  
{400 = {imm, 1'b0}}
```


imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	OpCode
12	2	1	1	16	99

31	25	24	20	19	15	14	12	11	7	6	0
0001100		00010		00001		001		10000		1100011	

SB-Type Instruction Format

DataPath: Branch Instructions

Four Steps of an R-type Instruction

1. Fetch Instruction from instruction memory and increment PC.
2. Read two registers (I19-I15) and (I24-I20) from the register file; also, the main control unit computes the setting of the control lines during this step.
3. The ALU operates on the data read from the register file, using portions of the opcode to generate the ALU function.
4. Write the ALU result to the destination register (I11-I17).

Five Steps for a load Instruction

1. Fetch Instruction from instruction memory and increment PC.
2. Read one register (I19-I15) from the register file.
3. The ALU computes the sum of the value read from the register file and the sign extended 12 bits of the instruction (offset).
4. Use the result of the ALU as the address for the data memory.
5. Write the data from the memory unit to the destination register (I11-I7).

Four Steps for a branch-on-equal Instruction

1. Fetch Instruction from instruction memory and increment PC.
2. Read two registers (I19-I15) and (I24-I20) from the register file.
3. The ALU subtracts one data value from the other data value, both read from the register file. The value of PC is added to the sign-extended, 12 bits of the instruction (offset) left shifted by one; the result is the branch target address.
4. The Zero status information from the ALU is used to decide which adder result to store in the PC

Datapath With Control

Implementing Jump and Link

- 1) JAL saves PC+4 in Reg[rd] (the return address)
- 2) Set PC = PC + offset (PC-relative jump)
- 3) Target somewhere within $\pm 2^{19}$ locations, 2 bytes apart
 $\pm 2^{18}$ 32-bit instructions
- 4) Immediate encoding optimized similarly to branch instruction to reduce hardware cost

