COMPUTER ORGANIZATION (IS F242)

LECT 30_31: MIPS ARCHITECTURE

Implementing Jumps

Jump 2 address 25:0

- Jump uses word address
- Update PC with concatenation of
 - Top 4 bits of old PC
 - 26-bit jump address
- Need an extra control signal decoded from opcode

Datapath Without j

Datapath With Jumps Added

Single-cycle Implementation Notes

- The steps are not really distinct as each instruction completes in exactly one clock cycle

 they simply indicate the sequence of data flowing through the datapath
- The operation of the datapath during a cycle is purely combinational – nothing is stored during a clock cycle
- Therefore, the machine is stable in a particular state at the start of a cycle and reaches a new stable state only at the end of the cycle

Performance Issues of Single Cycle

- Longest delay determines clock period
 - but several instructions could run in a shorter clock cycle: waste of time
 - Critical path: load instruction
 - Instruction memory → register file → ALU → data memory → register file
- CPI = 1
- Not feasible to vary period for different instructions
- Violates design principle
 - Making the common case fast
 - resources used more than once in the same cycle need to be duplicated
 - waste of hardware and chip area

Drawbacks of Single Cycle Datapath

- For a single cycle datapath CPI = 1
 - Critical path is the maximum length instruction's execution time (load instruction in MIPS).
 - Clock frequency will be very low

Drawbacks of Single Cycle Datapath

- Assume the following
 - Memory access = 2ns
 - Register Read/Write = 1ns
 - ALU function = 2ns

Load	8ns
Add	6ns
Store	7ns
Branch	5ns

Single Cycle Each cycle is 8ns
Assume a program with a million
instructions T = I * CPI * Cycle Time

 $= 10^6 * 1 * 8ns$

= 8ms

Arithmetic 48%
Loads 22%
Stores 11%
Branch 19%

Actual- Assume a program with a million instructions Avg. CPI = 0.48*6 + 0.22*8 + 0.11*7 + 0.19*5 = 6.36ns T = I * CPI * Cycle Time = $10^6 * 6.36 * 1 = 6.36$ ms Single Cycle Datapath is 8/6.36 = 1.26 times slower

Drawbacks of Single Cycle Datapath

- Long Cycle Time
- All instructions take as much time as the slowest
- Real Memory is not as nice as our idealized memory
- Can not pipeline (overlap) the processing of one instruction with its previous instruction

- What if the instructions are more complex than what we discussed?
 - Multiplication & Division, FP operations
- Requires extra hardware

Fixing the problem with single-cycle designs

- One solution: a variable-period clock with different cycle times for each instruction class
 - unfeasible, as implementing a variable-speed clock is technically difficult
- 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: multicyle approach!

Multicycle Approach 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

Requires Additional Storage elements

- Instruction register
- A & B Registers
- ALU Out Register
- Memory Data Register (MDR)

Multicycle implementation

3/20/2013 9:49 AM

Breaking instructions into steps

- 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!!

Breaking instructions into steps

- 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)
 - 2. Instruction decode and register fetch (ID)
 - Execution, memory address computation, or branch completion (EX)
 - 4. Memory access or R-type instruction completion (**MEM**)
 - 5. Memory read completion (WB)
- Each MIPS instruction takes from 3 5 cycles (steps)

Step 1: Instruction Fetch & PC Increment (**IF**)

- 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 succinctly using RTL (Register-Transfer Language):

```
IR = Memory[PC];
PC = PC + 4;
```

Step 2: Instruction Decode and Register Fetch (**ID**)

Read registers rs and rt in case we need them.
 Compute the branch address in case the instruction is a branch.

RTL:

```
A = Reg[IR[25-21]];
B = Reg[IR[20-16]];
ALUOut = PC + (sign-extend(IR[15-0]) << 2);</pre>
```

Step 3: Execution, Address Computation or Branch Completion (**EX**)

- ALU performs one of four functions <u>depending</u> on instruction type
 - memory reference:

```
ALUOut = A + sign-extend(IR[15-0]);
```

R-type:

```
ALUOut = A op B;
```

branch (instruction completes):

```
if (A==B) PC = ALUOut;
```

jump (instruction completes):

```
PC = PC[31-28] \mid | (IR(25-0) << 2)
```

Step 4: Memory access or R-type Instruction Completion (**MEM**)

- Again <u>depending</u> on instruction type:
- Loads and stores access memory
 - load

```
MDR = Memory[ALUOut];
```

store (instruction completes)

```
Memory[ALUOut] = B;
```

R-type (instructions completes)

```
Reg[IR[15-11]] = ALUOut;
```

Step 5: Memory Read Completion (WB)

- Again <u>depending</u> on instruction type:
- Load writes back (instruction completes)


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

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

```
Reg[IR[20-16]] = Memory[ALUOut]; for loads in Step 4. This would eliminate the MDR as well.
```

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.

Multi cycle Datapath

Summary of Instruction Execution

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

Multicycle Execution Step (1): Instruction Fetch

```
IR = Memory[PC];
PC = PC + 4;
```


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

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

ALUOut = A op B

Multicycle Execution Step (3): Memory Reference Instructions

ALUOut = A + sign-extend(IR[15-0]);

Multicycle Execution Step (3): Branch Instructions

if (A == B) PC = ALUOut;

Multicycle Execution Step (3): Jump Instruction

PC = PC[31-28] concat (IR[25-0] << 2)

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

Reg[IR[15:11]] = ALUOUT

Multicycle Execution Step (4): Memory Access - Read (1w)

MDR = Memory[ALUOut];

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

Memory[ALUOut] = B;

Multicycle Execution Step (5): Memory Read Completion (1w)

Reg[IR[20-16]] = MDR

Multicycle Approach

 Note particularities of multicyle vs. singlediagrams

> single memory for data and instructions

single ALU, no extra adders

 extra registers to hold data between clock cycles

Biju K Mudtdoy@lerdatapath (high-level view)

Multicycle Datapath

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