

Computer Hardware Engineering (IS1200)

Computer Organization and Components (IS1500)

Spring 2018

Lecture 9: ALU and Single-Cycle Processors

David Broman

Associate Professor, KTH Royal Institute of Technology

Course Structure

2

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Abstractions in Computer Systems

Agenda

David Broman dbro@kth.se	Part I Arithmetic Logic Unit	Part II Data Path in a Single-Cycle Processor	Part III Control Unit in a Single-Cycle Processor
-----------------------------	--	---	---

Part I

Arithmetic Logic Unit

Acknowledgement: The structure and several of the good examples are derived from the book "Digital Design and Computer Architecture" (2013) by D. M. Harris and S. L. Harris.

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Arithmetic Logic Unit (ALU)

An **ALU** saves hardware by combining different arithmetic and logic operations in one single unit/element.

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Exercise:

Determine the functional behavior for each value of F .

$F_{2:0}$	Function
000	A AND B
001	A OR B
010	A + B
011	not used
100	A AND !B
101	A OR !B
110	A - B
111	SLT

Zero extend examples ($N=32$):
Input: 0xffff1234. Output: 0x1
Input: 0x00ff676a. Output: 0x0

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Part II

Data Path in a Single-Cycle Processor

Acknowledgement: The structure and several of the good examples are derived from the book "Digital Design and Computer Architecture" (2013) by D. M. Harris and S. L. Harris.

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Data Path and Control Unit

A processor is typically divided into two parts

Data Path

- Operates on a word of data.
- Consists of elements such as registers, memory, ALUs etc.

Control Unit

- Gets the current instruction from the data path and tells the data path how to execute the instruction.

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

Instructions

In this lecture, we construct a microarchitecture for a subset of a MIPS processor with the following instructions

R-Type: add, sub, and, or, slt

Arithmetic / logic instructions

I-Type: addi, lw, sw, beq

Memory instructions

Arithmetic immediate instruction

J-Type: j

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

State Elements (1/3)

Program Counter and Register File

11

The architectural states for this MIPS processor are the program counter (PC) and the 32 registers (\$0, \$t0, ... \$s0, \$s1, ... etc.)

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

12

State Elements (2/3)

Instructions and Data Memories

Non-architectural states are used to simplify logic or improve performance (introduced in the next lecture).

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

State Elements (3/3)

Reading combinationally, writing at clock edge

13

All the blocks below **read**

combinatorially: when the address changes, the data on the read port change after some propagation time.

There is no clock involved.

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

14

Read Instruction from the Current PC

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

lw instruction – Read Base Address

Example

lw \$s0, 4(\$s1)

Read out the base address from the register file. 25:21 cuts out the 5 bits from the instruction.

RD1 has now the address stored in \$s1 (in the above example).

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

lw instruction – Read Offset

Example

lw \$s0, 4(\$s1)

The offset is stored in the imm field.

The offset is signed.
Sign extend to 32 bits.

That is:
 $Simm_{15:0} = Instr_{15:0}$
 $Simm_{31:16} = Instr_{15}$

The offset is found in the least significant 16 bits of the instruction.

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

lw instruction – Read Data Word

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

lw instruction – Write Back

Example
lw \$s0, 4(\$s1)

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

lw instruction – Increment PC

Increment the PC by 4.
(Next instruction is at address PC + 4)

This is the complete data path for the load word (lw) instruction.

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

lw instruction – Timing

Combinational logic during clock cycle:
read instruction, sign extend, read from
register file, perform ALU operation, and
read from the data memory.

At the rising clock edge:
Write to the register file
and update the PC.

CLK

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

sw instruction – Increment PC

We need to read the base address, read the offset, and compute an address. Good news: **We have already done that!**

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Example
sw \$s0, 4(\$s1)

Part III
Control Unit in a Single-Cycle Processor

R-type instructions – Machine Encoding

We are now going to handle all R-type instructions the same uniform way.
That is, we should handle **add**, **sub**, **and**, **or**, and **slt**.

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

R-type instructions – ALU Usage

We want to send the second operand to the ALU, but still be compatible with the lw -instruction.

Different ALU control signals for different instructions.

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

R-type instructions – Write to Register

R-Type instructions write to registers and not to memory.

Bypass the data memory if an R-Type instruction

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

R-type instructions – Machine Encoding

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

R-type instructions – Use the rd field

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

beq instruction – Machine Encoding

Recall that the **beq** instruction is a branch instruction, encoded in the I-Type.

6 bits 5 bits 5 bits

The **rs** and **rt** fields specify the registers that should be compared.

The **imm** field is used when computing the branch target address (BTA)

Recall how to compute the BTA:

$$\text{BTA} = \text{PC} + 4 + \text{imm} * 4$$

Example

beq \$s0,\$s1,loop

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

beq instruction

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

Pseudo-Direct Addressing (Revisited)

The **J** and **JAL** instructions are encoded using the **J-type**. But, the address is not 32 bits, only 26 bits.

A 32-bit Pseudo-Direct Address is computed as follows:

- Bits 1 to 0 (least significant) are always zero because word alignment of code.
 - Bits 27 to 2 is taken directly from the **addr** field of the machine code instruction.
 - Bits 31 to 28 are obtained from the four most significant bits from $PC + 4$.

j instruction

David Broman
dbro@kth.se

Part I

Arithmetic Logic Unit

Part II

Data Path in a Single-Cycle Processor

Part III

Control Unit in a Single-Cycle Processor

Part III

Control Unit in a Single-Cycle Processor

Acknowledgement: The structure and several of the good examples are derived from the book "Digital Design and Computer Architecture" (2013) by D. M. Harris and S. L. Harris.

David Broman
dbro@kth.se

Part I

Arithmetic Logic Unit

Part II

Data Path in a Single-Cycle Processor

Part III

Control Unit in a Single-Cycle Processor

What to Control?

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Control Unit Input: Machine Code

R-Type	op	rs	rt	rd	shamt	funct
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

For most R-Type instructions, the op field is 0. The control signals depend on the funct field.

I-Type	op	rs	rt	imm
	6 bits	5 bits	5 bits	16 bits

For I-Type and J-Type,
the control signals
depend on the op field

J-Type	op	addr
	6 bits	26 bits

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Control Unit Structure

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

ALU Decoder

Enough to check one bit (faster decoding)

ALUOp	funct	ALUControl
00	?	010 (add)
?1	?	110 (subtract)
1?	100000 (add)	010 (add)
1?	100010 (sub)	110 (subtract)
1?	100100 (and)	000 (and)
1?	100101 (or)	001 (or)
1?	101010 (slt)	111 (set less than)

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

Main Decoder

Instr	op	RegWrite	RegDst	ALUSrc	Branch	MemWrite	MemToReg	Jump	ALUOp
R-Type	000000	1	1	0	0	0	0	0	10
lw	100011	1	0	1	0	0	1	0	00
sw	101011	0	?	1	0	1	?	0	00
beq	000100	0	?	0	1	0	?	0	01
addi	001000	1	0	1	0	0	0	0	00
j	000010	0	?	?	?	0	?	1	??

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

Performance Analysis (1/2) General View

38

How should we analyze the performance of a computer?

- By clock frequency?
- By instructions per program?

$$\text{Execution time (in seconds)} = \# \text{ instructions} \times \frac{\text{clock cycles}}{\text{instruction}} \times \frac{\text{seconds}}{\text{clock cycle}}$$

Number of instructions in a program (# = number of)

Average cycles per instruction (CPI)

Seconds per cycle = clock period T_C .

Determined by programmer or the compiler or both.

Determined by the micro-architecture implementation.

Determined by the critical path in the logic.

Problem:

- Your program may have many inputs.
- Not only one specific program might be interesting.

Solution:

Use a **benchmark** (a set of programs).
Example: SPEC CPU Benchmark

David Broman
dbro@kth.se

Part I
Arithmetic Logic Unit

Part II
Data Path in a Single-Cycle Processor

Part III
Control Unit in a Single-Cycle Processor

$$\text{Execution time} = \frac{\# \text{ instructions}}{\text{clock cycles/instruction}} \times \frac{\text{seconds}}{\text{clock cycle}}$$

Number of instructions in a program (# = number of)

Determined by programmer
or the compiler or both.

Average cycles per instruction (CPI)

Determined by the micro-architecture implementation

Seconds per cycle =
clock period T_C

Determined by the critical path in the logic

Each instruction takes one clock cycle. That is, CPI = 1.

The main problem with this design is the **long critical path**.

The **1w** instruction has longer path than R-Type instructions. However, because of synchronous logic, the clock period is determined by the slowest instruction.

David Broman
dbro@kth.se

Part I

Arithmetic Logic Unit

Part II

Data Path in a Single-Cycle Processor

Part III Control Unit in a Single-Cycle Processor

Critical Path Example: Load Word (lw) Instruction

David Broman
dbro@kth.se

Part I

Arithmetic Logic Unit

Part II

Data Path in a Single-Cycle Processor

Part III Control Unit in a Single-Cycle Processor

You can soon stretch your legs...
...but wait just a second more

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Reading Guidelines

Module 4: Processor Design

Lecture 9: ALU and Single-Cycled Processors

- H&H Chapters 5.2.4, 7.1-7.3.

Lecture 10: Pipelined processors

- H&H Chapters 7.5, 7.8.1-7.8.2, 7.9

Reading Guidelines
See the course webpage
for more information.

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor

Summary

Some key take away points:

- The **ALU** performs most of the arithmetic and logic computations in the processor.
- The **data path** consists of sequential logic that performs processing of words in the processor.
- The **control unit** decodes instructions and tells the data path what to do.
- The single-cycle processor has a **long critical path**. We will solve this in the next lecture by introducing a **pipelined processor**.

Thanks for listening!

David Broman
dbro@kth.se

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

Part III
Control Unit in a
Single-Cycle Processor