

Architecture Project

Objective

To design and implement a simple 5-stage pipelined processor, [Von-neumann \(One memory for program and data\)](#).

The design should conform to the ISA specification described in the following sections.

Introduction

The processor in this project has a RISC-like instruction set architecture. There are eight 4-byte general purpose registers; R0, till R7. Another two special purpose registers, one works as a program counter (PC). The second is stack pointer (SP); and hence; points to the top of the stack. The initial value of SP is ($2^{20}-1$). The memory address space is 1 MB of 32-bit width. The data bus is 32 bits.

When an interrupt occurs, the processor finishes the currently fetched instructions (instructions that have already entered the pipeline), then the address of the next instruction (in PC) is saved on top of the stack, and PC is loaded from address 1 of the memory. To return from an interrupt, an RTI instruction loads the PC from the top of stack, and the flow of the program resumes from the instruction after the interrupted instruction. Take care of corner cases like Branching.

ISA Specifications

A) Registers

R[0:7]<31:0> ; Eight 32-bit general purpose registers

PC<31:0> ; 32-bit program counter

SP<31:0> ; 32-bit stack pointer

CCR<3:0> ; condition code register

Z<0>:=CCR<0> ; zero flag, change after arithmetic, logical, or shift operations

N<0>:=CCR<1> ; negative flag, change after arithmetic, logical, or shift

operations C<0>:=CCR<2> ; carry flag, change after arithmetic or shift operations.

A) Input-Output

IN.PORT<31:0> ; 32-bit data input port

OUT.PORT<31:0> ; 32-bit data output port

INTR.IN<0> ; a single, non-maskable interrupt

RESET.IN<0> ; reset signal

Rsrc ; 1st operand register

Rdst ; 2nd operand register and result register field

Offset ; Address offset (16 bit)

Imm ; Immediate Value 16 bits

Take Care that Some instructions will Occupy more than one memory location

Mnemonic Function Grade

One Operand

NOT value stored in register Rdst

NOT Rdst INC Rdst (1's Complement($R[Rdst]$) = else: $Z \leftarrow 0$; If ($(R[Rdst] + 1) < 0$): $Z \leftarrow 1$; else: $Z \leftarrow 0$)
 $N \leftarrow 1$; if ($1's Complement(R[Rdst]) < 0$): Updates carry
 $N \leftarrow 0$; else: $N \leftarrow 1$ Increment
 value stored in Rdst

$R[Rdst] \leftarrow 1's Complement(R[Rdst]);$ If $((R[Rdst] + 1) = 0)$: $Z \leftarrow 1;$ 3 Marks

OUT.PORT $\leftarrow R[\text{[]}]$

[] \leftarrow IN.PORT

Two Operands

ADD Rdst,
Rsrc1, Rsrc2 updates carry If the result =0
 then $Z \leftarrow 1$; else: $Z \leftarrow 0$;

IADD Rdst, Rsrc ,Imm
 and store the result in Rdst If the result <0 then $N \leftarrow 1$;
 else: $N \leftarrow 0$

SUB Rdst,
Rsrc1, Rsrc2 and updates carry If the result =0 then $Z \leftarrow 1$; else: $Z \leftarrow 0$;
 If the result <0 then $N \leftarrow 1$;
 else: $N \leftarrow 0$

AND Rdst,
Rsrc1, Rsrc2 Subtract the values stored in
 registers Rsrc1, Rsrc2 and
 store the result in Rdst and If the result =0 then $Z \leftarrow 1$;
 else: $Z \leftarrow 0$;
 If the result <0 then $N \leftarrow 1$;
 else: $N \leftarrow 0$

Add the values stored in registers Rsrc to Immediate Value and store the result in Rdst and updates carry If the result =0 then Z \leftarrow 1; else: Z \leftarrow 0;
If the result <0 then N \leftarrow 1;

else: N \leftarrow 0

3.5 Marks

LDM Rdst, Imm Load immediate value (16 bit) to register Rdst
 $R[Rdst] \leftarrow Imm<15:0>$

Memory Operations

3.5 Marks

LDD Rdst, offset(Rsrc)
Load value from memory address

Rsrc + offset to register Rdst

2

STD Rsrc1, offset(Rsrc2)
Store value that is in register Rsrc1 to memory location Rsrc2 + offset
 $M[R[Rsrc2] + offset] \leftarrow R[Rsrc1];$

Branch and Change of Control

Operations—JZ Imm Jump if zero

$X[SP] \leftarrow PC + 1; sp=1; Flags\ reserved;$

If (Z=1): PC \leftarrow Imm; (Z=0)

JN Imm Jump if negative

If (N=1): PC \leftarrow Imm; (N=0)

JC Imm Jump if negative

If (C=1): PC \leftarrow Imm; (C=0)

JMP Imm Jump

3.5 Marks

PC \leftarrow Imm]

$PC \leftarrow M[index + 2]$
index is either 0 or 1.

INT index

RTI sp+=1; PC $\leftarrow X[SP]$; Flags restored

Interrupt $X[Sp] \leftarrow PC;$

sp-=1;PC $\leftarrow M[1]$; Flags preserved 1 Mark

Phase1 Requirement: Report Containing:

- Instruction format of your design

- Opcode of each instruction
- Instruction bits details
- Schematic diagram of the processor with data flow details.
 - ALU / Registers / Memory Blocks
 - Dataflow Interconnections between Blocks & its sizes
 - Control Unit detailed design
- Pipeline stages design
 - Pipeline registers details (Size, Input, Connection, ...)
 - Pipeline hazards and your solution including
 - i. Data Forwarding
 - ii. Static Branch Prediction

Phase2 Requirement

- Implement and integrate your architecture
 - VHDL Implementation of each component of the processor
 - VHDL file that integrates the different components in a single module
 - Simulation Test code that reads a program file and executes it on the processor.
 - Setup the simulation wave
 - Load Memory File & Run the test program

3

- Assembler code that converts assembly program (Text File) into machine code according to your design (Memory File)
 - Report that contains any design changes after phase1
 - Report that contains pipeline hazards considered and how your design solves it.
- Project Testing**
- You will be given different test programs. You are required to compile and load it onto the RAM and reset your processor to start executing from the memory location written in address 0000h (PC = M[0]). Each program would test some instructions (you should notify the TA if you haven't implemented or have logical errors concerning some of the instruction set).
 - You MUST prepare a waveform using do files with the main signals showing that your processor is working correctly (R0-R7,PC,SP,Flags,CLK,Reset, Interrupt,IN.port,Out.port). Show main signals and only main signals please, try to keep wave clean
 - You need to make sure that your program can generate the programming file. [2 marks]

Evaluation Criteria

- Each project will be evaluated according to the number of instructions that are implemented, and Pipelining hazards handled in the design. Table 2 shows the evaluation criteria in detail.
- Failing to implement a working processor will nullify your project grade. No credits will be given to individual modules or a non-working processor.
- Unnecessary latching or very poor understanding of underlying hardware will be penalized.
- **Individual Members of the same team can have different grades, you can get a zero grade if you didn't work while the rest of the team can get fullmark, Make sure you balance your Work distribution.**

Table 2: Evaluation Criteria

Bonus Marks 2-bit dynamic branch prediction with address calculation in fetch 2 marks bonus

Team Members

- Each team shall consist of a **maximum of four members**

Phase 1 Due Date

- Delivery a softcopy on google classroom.
- Week 10, Thursday 27th of November 2025 at 9, The discussion will be during the regular lab session.

Project Due Date

- Delivery a softcopy on google classroom.
- Week 13, Thursday 18th of December 2025 at 9 am. The demo will be during the regular lab session.

General Advice

4

1. Compile your design on regular bases (after each modification) so that you can figure out new errors early. Accumulated errors are harder to track.
2. Start by finishing a working processor that does all one operands only. Integrating early will help you find a lot of errors. You can then add each type of instructions and integrate them into the working processor.
3. Use the engineering sense to back trace the error source.
4. As much as you can, don't ignore warnings.
5. Read the transcript window messages in Modelsim carefully.
6. After each major step, and if you have a working processor, save the design before you modify it (use a versioning tool if you can as git & svn).
7. Always save the ram files to easily export and import them.
8. Start early and give yourself enough time for testing.
9. Integrate your components incrementally (i.e: Integrate the RAM with the Registers, then integrate with them the ALU ...).
10. Use coding conventions to know each signal functionality easily.
11. Try to simulate your control signals sequence for an instruction (i.e: Add) to know if your timing design is correct.
12. There is no problem in changing the design after phase1, but justify your changes.
13. Always reset all components at the start of the simulation.
14. Don't leave any input signal float "U", set it with 0 or 1.
15. Remember that your VHDL code is a HW system (logic gates, Flipflops and wires).
16. Use Do files instead of re-forcing all inputs each time.

