

Oct 5th

Multicycle CPU Design

We didn't quite finish control unit just yet

ALUOp		Funct field						Operation
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	
0	0	X	X	X	X	X	X	010
0	1	X	X	X	X	X	X	110
1	X	X	X	0	0	0	0	010
1	X	X	X	0	0	1	0	110
1	X	X	X	0	1	0	0	000
1	X	X	X	0	1	0	1	001
1	X	X	X	1	0	1	0	111

Truth table for ALU control bits

- lw/sw
 - branch/j
 } R-Type

- One solution: a variable-period clock with different cycle times for each instruction class
 - *unfeasible*, as implementing a variable-speed clock is technically difficult X
- Another solution:
 - use a smaller cycle time... /
 - ...have different instructions take different numbers of cycles /
 - by breaking instructions into steps and fitting each step into one cycle
 - *feasible: multicycle approach!*

Too ideal

- Break up the instructions into steps
 - each step takes one clock cycle
 - balance the amount of work to be done in each step/cycle so that they are about equal
 - restrict each cycle to use at most once each major functional unit so that such units do not have to be replicated
 - functional units can be shared between different cycles within one instruction
- Between steps/cycles
 - At the end of one cycle store data to be used in *later cycles of the same instruction*
 - need to introduce additional *internal (programmer-invisible)* registers for this purpose
 - Data to be used in *later instructions* are stored in *programmer-visible* state elements: the register file, PC, memory

"Shared"

Single-cycle datapath

no longer needed

Multicycle datapath (high-level view)

- Note particularities of multicycle vs. single cycle diagrams
 - single memory for data and instructions
 - single ALU, no extra adders
 - extra registers to hold data between clock cycles

Instruction Reg: Current not to be exec.
MDR - data to be used

Basic multicycle MIPS datapath handles R-type instructions and load/stores:
new internal register in red ovals, new multiplexors in blue ovals

Basic multicycle MIPS datapath handles R-type instructions and load/stores:
new internal register in red ovals, new multiplexors in blue ovals

if \boxed{A} \boxed{B} were not there current instruction
 then the next instruction executes immediately

$\boxed{\text{D\&E phase is 1 phase now}}$

$I_1 \rightarrow F \rightarrow D\&E$

$I_2 \rightarrow F \rightarrow I$ (since I_1 is in decode & execute phase)

AluOut is to be stored the result
 to prevent immediately writing
 to data

\Rightarrow next instruction might end up overwriting
 the stuff

- Our goal is to break up the instructions into *steps* so that
 - ✓ each step takes one clock cycle ✓
 - ✓ the amount of work to be done in each step/cycle is about equal ✓
 - ✓ each cycle uses at most once each major functional unit so that such units do not have to be replicated ✓
 - ✓ functional units can be shared between different cycles within one instruction ✓
- Data at end of one cycle to be used in next *must be stored* !!
- We break instructions into the following potential execution steps – not all instructions require all the steps – each step takes one clock cycle
- Instruction fetch and PC increment (IF) ✓
- Instruction decode and register fetch (ID) ✓
- Execution, memory address computation, or branch completion (EX)
- Memory access or R-type instruction completion (MEM)
- Memory read completion (WB) ✓
- Each MIPS instruction takes from 3 – 5 cycles (steps) ✓

IF & PC Increment

- Use PC to get instruction and put it in the instruction register.
- Increment the PC by 4 and put the result back in the PC.
- Can be described using *RTL (Register-Transfer Language)*:

IR = Memory[PC]; ✓

PC = PC + 4;

ID & Register Fetch

- Read guys rs & rt in case we need them
- Compute the branch address in case the instruction is a branch

RTL: $A = \text{Reg}[\text{IR}[25-21]];$

$B = \text{Reg}[\text{IR}[20-16]];$

$\text{ALUOut} = \text{PC} + (\text{sign-extend } (\text{IR}[15-0])$

$\leftarrow \begin{cases} \text{for} \\ \text{BRANCH} \end{cases}$

Step 3

- ALU performs one of four functions depending on instruction type

• memory reference:
 $\text{ALUOut} = A + \text{sign-extend}(\text{IR}[15-0]); \text{lw/sw}$

• R-type:
 $\text{ALUOut} = A \text{ op } B;$ \downarrow base offset

• branch (instruction completes):
 $\text{if } (A == B) \text{ PC} = \text{ALUOut};$ $\cancel{\text{if}}$

• jump (instruction completes):
 $\text{PC} = \text{PC}[31-28] \parallel (\text{IR}[25-0] \ll 2)$

\downarrow
 concat

- Again depending on instruction type:
- Loads and stores access memory
 - load ~~/~~
 - MDR = Memory[ALUOut]; ~~/~~
 - store (instruction completes)
 - Memory[ALUOut] = B; ~~/~~

- R-type (instructions completes)
 $\text{Reg}[\text{IR}[15-11]] = \text{ALUOut};$

- Again depending on instruction type:
- Load writes back (instruction completes)

$\text{Reg}[\text{IR}[20-16]] = \text{MDR};$ ~~lw~~ *lw*

- **Important:** There is no reason from a datapath (or control) point of view that Step 5 cannot be eliminated by performing

by # \leftarrow $\text{Reg}[\text{IR}[20-16]] = \text{Memory}[\text{ALUOut}]$; ~~lw~~ *lw* *(not ready for sw)* *inst*

- The reason this is not done is that, to keep steps balanced in length, the design restriction is to allow each step to contain *at most* one ALU operation, ~~or~~ one register access, or one memory access.

<u>Step</u>	<u>Step name</u>	Action for R-type instructions	Action for memory-reference instructions	Action for branches	Action for jumps
1: IF	Instruction fetch		IR = Memory[PC] PC = PC + 4		
2: ID	Instruction decode/register fetch		A = Reg[IR[25-21]] B = Reg[IR[20-16]] ALUOut = PC + (sign-extend (IR[15-0]) << 2)		
3: EX	Execution, address computation, branch/jump completion	ALUOut = A op B	ALUOut = A + sign-extend (IR[15-0])	if (A == B) then PC = ALUOut	PC = PC [31-28] II (IR[25-0]<<2)
4: MEM	Memory access or R-type completion	Reg[IR[15-11]] = ALUOut	Load: MDR = Memory[ALUOut] or Store: Memory[ALUOut] = B		<i>- Sw comp.</i>
5: WB	Memory read completion	<i>R-type</i>	Load: Reg[IR[20-16]] = MDR		<i>- lw comp</i>

What about I type ??

Multicycle Execution Step (1): Instruction Fetch

I

$IR = \text{Memory}[PC]$;
 $PC = PC + 4$;

91exp14

Multicycle Execution Step (2): Instruction Decode & Register Fetch

II

$R+4 \leftarrow$
 $A = \text{Reg}[IR[25-21]]$;
 $B = \text{Reg}[IR[20-15]]$;
 $(A = \text{Reg}[rs])$
 $(B = \text{Reg}[rt])$
 $\text{ALUOut} = (\text{PC} + \text{sign-extend}(IR[15-0]) \ll 2)$

Multicycle Execution Step (3): ALU Instruction (R-Type)

$ALUOut = A \text{ op } B$

Multicycle Execution Step (3): Memory Reference Instructions

$ALUOut = A + \text{sign-extend}(IR[15-0])$;
 $\text{Mem. Address} = A$

Multicycle Execution Step (3): Branch Instructions

$\text{if } (A == B) \text{ PC} = \text{ALUOut};$

Multicycle Execution Step (3): Jump Instruction

$PC = PC[31-28] \text{ concat } (IR[25-0] \ll 2)$

IV

Multicycle Execution Step (4): Memory Access - Read (lw)

MDR = Memory[ALUOut];

Multicycle Execution Step (4): Memory Access - Write (sw)

Memory[ALUOut] = B;

Multicycle Execution Step (4): ALU Instruction (R-Type)

Reg[IR[15:11]] = ALUOUT

then ALUOUT ← A op B

Multicycle Execution Step (5): Memory Read Completion (lw)

Reg[IR[20-16]] = MDR;

Multicycle Datapath with Control I

... with control lines and the ALU control block added – *not all* control lines are shown

Multicycle Datapath with Control II

Implementation: Main Control Block

Signal name	R-format	lw	sw	beq
Op5	0	1	1	0
Op4	0	0	0	0
Op3	0	0	1	0
Op2	0	0	0	1
Op1	0	1	1	0
Op0	0	1	1	0
RegDst	1	0	x	x
ALUSrc	0	1	1	0
MemtoReg	0	1	x	x
RegWrite	1	1	0	0
MemRead	0	1	0	0
MemWrite	0	0	1	0
Branch	0	0	0	1
ALUOp1	1	0	0	0
ALUOp2	0	0	0	1

Truth table for main control signals

Main control PLA (programmable logic array): principle underlying PLAs is that any logical expression can be written as a sum-of-products