VerilogHDL 开发单周期处理器

V1.0 @ 2014/11/14

一、 设计说明

- 1. 处理器应支持 MIPS-Lite2 指令集。
 - a) MIPS-Lite1 = {addu, subu, ori, lw, sw, beq, lui}.
 - b) MIPS-Lite2 = {MIPS-Lite1, jal, jr}
- 2. 处理器为单周期设计。

二、 设计要求

- 3. 单周期处理器由 datapath(数据通路)和 controller(控制器)组成。
 - a) 数据通路由如下 module 组成: PC(程序计数器)、NPC(NextPC 计算单元)、GPR (通用寄存器组,也称为寄存器文件、寄存器堆)、ALU(算术逻辑单元)、EXT(扩展单元)、IM(指令存储器)、DM(数据存储器)。
 - b) IM: 容量为 4KB(32bit×1024字)。
 - c) DM: 容量为 4KB(32bit×1024字)。
- 4. Figure1 为供你参考的数据通路架构图。
 - a) 我们不确保 Figure1 是完全正确的。
 - b) 鼓励你从数据通路的功能合理划分的角度自行设计更好的数据通路架构。
 - c) 如果你做了比较大的调整,请务必注意不要与要求5矛盾。

Figure1 数据通路(供参考)

5. 整个 project 必须采用模块化和层次化设计。

a) Figure 2 为参考的目录结构和文件命名。其中红色框的目录名称及文件名称不允许调整(control、datapath、mips.v、code.txt 都属于同一层; control 目录下包括 ctrl.v; datapath 目录下包括 im.v、dm.v,等等)。

Figure2 参考的 project 目录组织

- b) 顶层设计文件命名为 mips.v。
- c) 建议 datapath 中的每个 module 都由一个独立的 VerilogHDL 文件组成。 这样的好处是整个设计工程具有极好的局部性(包括你所理解的模块化等等)。即使如 pc,虽然是极小的模块,但你也应该这样做。记住模块 化的要领不是从模块的大小出发,而是从从模块的功能的独立性出发。
- d) 一个 VerilogHDL 中可以有多个 module, 因此建议所有 mux (包括不同位数、不同端口数的所有 MUX) 都建模在一个 mux.v 中。
- 6. code.txt 中存储的是指令码
 - a) 用 VerilogHDL 建模 IM 时,必须以读取文件的方式将 code.txt 中指令加载至 IM 中。不允许在 VerilogHDL 代码中直接对 IM 的内容进行赋值。
 - b) code.txt 的格式如 Figure3 所示。每条指令占用 1 行,指令二进制码以文本方式存储。
 - 1 34010001
 - 2 34020008
 - 3 34100000
 - 4 0 41 1 0 0 0 0
 - 4 34110008 5 3c12aabb
 - 6 12200009

0 12200009

Figure3 code.txt 文件格式

- 7. 为使得代码更加清晰可读,建议多使用宏定义,并将宏定义组织在合理的头文件中。
- 8. PC 复位后初值为 0x0000_3000,目的是与 MARS 的 Memory Configuration 相配合。
 - a) 教师用测试程序将通过 MARS 产生,其配置模式如 Figure4 所示。

Figure4 MIPS 存储配置模式(MARS memory configuration)

三、 模块定义 【WORD】

9. PC 模块定义(参考样例)

(1) 基本描述

PC主要功能是完成输出当前指令地址并保存下一条指令地址。复位后,PC指向 0x0000_3000, 此处为第一条指令的地址。

(2) 模块接口

	信号名	方向	描述
--	-----	----	----

NPC[31:2]	I	下条指令的地址
Clk	I	时钟信号
Reset	I	复位信号。 1: 复位 0: 无效
PC[31:2]	О	30 位指令存储器地址(最低 2 位省略)

(3) 功能定义

序号	功能名称	功能描述
1	复位	当复位信号有效时,PC 被设置为 0x0000_3000。
2	保存 NPC 并输出	在每个 clock 的上升沿保存 NPC,并输出。

- 10. 仿照下面给出的 PC 模块定义,给出所有功能部件的模块定义。
- 11. 下列模块必须严格满足如下的接口定义:
 - a) 你必须在 VerilogHDL 设计中建模这 3 个模块。
 - b) 不允许修改模块名称、端口各信号以及变量的名称/类型/位宽。

文件	模块接口定义
	module mips(clk, rst) ;
mips.v	input clk; // clock
	input rst; // reset
	<pre>im_4k(addr, dout) ;</pre>
	input [11:2] addr ; // address bus
im.v	output [31:0] dout ; // 32-bit memory output
	reg [31:0] im[1023:0];
	dm_4k(addr, din, we, clk, dout) ;
	input [11:2] addr ; // address bus
	input [31:0] din ; // 32-bit input data
dm.v	input we ; // memory write enable
an. v	input clk; // clock
	output [31:0] dout ; // 32-bit memory output
	reg [31:0] dm[1023:0];

四、测设要求

- 12. 所有指令都应被测试充分。
- 13. 构造至少包括 40 条以上指令的测试程序,并测试通过。
 - a) 每条指令至少出现1次以上。
 - b) 函数相关指令(jal 和 jr)是较为复杂的指令,其正确性不仅涉及到自身的 正确性,还与堆栈调整等操作相关。因此为了更充分的测试,你必须在

测试程序中组织一个循环,并在循环中多次函数调用,以确保正确实现 了这 2 条指令。

- 14. 详细说明你的测试程序原理及测试结果。【WORD】
 - a) 应明确说明测试程序的测试期望,即应该得到怎样的运行结果。
 - b) 每条汇编指令都应该有注释。

五、 问答【WORD】

- 15. C语言是一种弱类型程序设计语言。C语言中不对计算结果溢出进行处理, 这意味着 C语言要求程序员必须很清楚计算结果是否会导致溢出。因此, 如果仅仅支持 C语言, MIPS 指令的所有计算指令均可以忽略溢出。
 - a) 请说明为什么在忽略溢出的前提下, addi 与 addiu 是等价的, add 与 addu 是等价的。提示: 阅读《MIPS32® Architecture For Programmers Volume II:
 The MIPS32® Instruction Set》中相关指令的 Operation 部分。

六、 Project 提交

- 16. 打包文件: VerilogHDL 工程文件、code.txt、code.txt 所对应的汇编程序、项目报告。
- 17. 时间要求: 各班实验指导教师指定。
- 18. 本实验要求文档中凡是出现了【WORD】字样,就意味着该条目需要在实验 报告中清晰表达。
- 19. 实验报告请按照《计算机组成原理实验报告撰写规则.doc》要求排版。

七、 成绩及实验测试要求

- 20. 实验成绩包括但不限于如下内容:初始设计的正确性、增加新指令后的正确性、实验报告等。
- 21. 实验测试时, 你必须已经完成了处理器设计及开发。
 - a) 允许实验报告可以未完成。
- 22. 实验测试时, 你需要展示你的设计并证明其正确性。
 - a) 应简洁的描述你的验证思路,并尽可能予以直观展示。
- 23. 实验指导教师会临时增加 1~2 条指令,你需要在规定时间内完成对原有设

计的修改,并通过实验指导教师提供的测试程序。

a) 考查时,教师将用专用 testbench 和 code.txt 检测代码执行情况。

八、 开发与调试技巧

- 24. 对于每条指令,请认真阅读《MIPS32® Architecture For Programmers Volume II: The MIPS32® Instruction Set》!
 - a) 如果测试时, 你无法清楚的解释所要求的指令, 测试成绩将减一档!
- 25. 建议先在 MARS 中编写测试程序并调试通过。注意 memory configuration 的 具体设置。
 - a) 为了便于你初步测试你的处理器,我们提供了一个汇编程序 (proj4 test fibonacci-2.asm)及其对应的指令码文件(code.txt)。
 - b) proj4_test_fibonacci-2.asm 首先初始化了 F0 和 F1, 然后以函数调用的方式计算 F2 至 F19, 并在 F19(其值为 0x1A6D)后写入 0xABCD_0000, 然后进入死循环,运行结果如图所示。

	0x000030		J 0x00003026	32.		oop				
	0x000030	0x3c0eabcd	lui \$14,0x00000abc	d 35:	lui \$	t6, 0xAB(CD :	# \$t6 = 0xABCD000	0	
	0x000030	050 0xad0e0000	sw \$14,0x00000000	(\$8) 36:	sw \$	t6, 0(\$t(0)	# *\$t0 = \$t6		
	0x000030	0x08000c15	j 0x00003054	38:	j L	oop_Fore	ver	# loop forever		
	0x000030	0x00851021	addu \$2,\$4,\$5	41:	addu \$	v0, \$a0,	\$a1 # \$v0 = :	x + y		
	0x000030	5c 0x03e00008	jr \$31	42:	jr \$	ra	# return			•
4										<u> </u>
↓ Data	ta Segment	ı)
	ta Segment	Value (+0)	Value (+4)	Value (+8)	Value (+c)	Value (+10)	Value (+14)	Value (+18)	Value (+1c)
Add			. ,	Value (+8)	,	+c)	Value (+10) 0x00000005	Value (+14) 0x00000008	Value (+18) 0x0000000d	000000000000000000
Add 03	dress	Value (+0)	0x00000001		0x00		. ,	. ,	. ,	Value (+1c)
Add	dress	Value (+0) 0x00000001	0x00000001 0x00000037	0x0000000	2 0x00 0x00	000003	0x00000005	0x00000008	0x000000d	Value (+1c) 0x00000015

Figure5 proj4_test_fibonacci-2.asm 运行结果

- c) 你应该加载 code.txt 至指令存储器以测试你的处理器设计。假设你的处理器设计是正确的,那么数据存储器的前22个word的值应该如图所示。
- d) 你需要参照 Figure4 设置 MARS, 否则该程序将无法运行。
- e) 注意: 你不能将我们提供 proj4_test_fibonacci.asm 直接作为你写的测试程序。序提交。你需要编写一个不同的测试程序。
- 26. 利用\$readmemh 系统任务可以给存储器初始化数据。例如可以把 code.txt 文件中的数据加载至 my memory 模块。

```
reg [31:0] my memory[1023:0] ;
```

initial

```
$readmemh( "code.txt", my memory );
```

- a) \$readmemh 还有其他参数,学会使用以后会对今后的测试很方便。你应该通过互联网来主动搜索并自学。
- 27. 有时我们需要较为集中的在顶层 testbench 中<mark>观察甚至修改</mark>下层模块的变量,那么你可以通过使用层次路径名来非常方便的达到这一目的。例如:

```
module testbench ;
 Chil C1(...) ;
 $display(C1.Art) ;
endmodule

module Chil(...) ;
 reg Art;
 ...
```

endmodule

- 28. 由于部分指令(主要是 JAL、JR)涉及非常复杂的运行模式,故你在阅读《MIPS32® Architecture For Programmers Volume II: The MIPS32® Instruction Set》时可能存在困难。为此你也可以阅读我们编写的《MIPS-C 指令集》。
 - a) 虽然《MIPS-C 指令集》已经多次校对,但仍不能保证是 100%正确的。 建议你同时对照英文手册。
 - b) 如果你发现了《MIPS-C指令集》中的任何错误,请告诉指导教师。我们将尽快修正。
- 29. 由于这是你第一次用 VerilogHDL 开发硬件,因此我们强烈建议你先用几个小例子练练手,特别是学习如何写 testbench 和仿真。
- 30. 为了帮助你学习,我们制作了 MOOC 帮助你学习 ISE 工具。具体课程见 mooc.buaa.edu.cn 的《M G06B2830 数字系统设计工具》。
 - a) 现阶段你需要学习的是如何建立工程、编写代码和仿真。
 - b) 现阶段你不需要学习如何下载相关的内容。