18-447 Lecture 6: Microprogrammed Multi-Cycle Implementation

James C. Hoe

Department of ECE

Carnegie Mellon University

Housekeeping

- Your goal today
 - understand why VAX was possible and reasonable
- Notices
 - Lab 1, Part A, due this week
 - Lab 1, Part B, due next week
 - HW1, due Monday 2/22
- Readings
 - P&H Appendix C
 - Start reading the rest of P&H Ch 4

"Single-Cycle" Datapath: Is it any good?

Go Fast(er)!!

Iron Law of Processor Performance

time/program = (inst/program) (cyc/inst) (time/cyc)

- Contributing factors
 - time/cyc: architecture and implementation
 - cyc/inst: architecture, implementation, instruction mix
 - inst/program: architecture, nature and quality of prgm
 - **Note**: cyc/inst is a workload average

potentially large instantaneous variations due to instruction type and sequence

Worst-Case Critical Path

Single-Cycle Datapath Analysis

- Assume (numbers from P&H)
 - memory units (read or write): 200 ps
 - ALU and adders: 100 ps
 - register file (read or write): 50 ps
 - other combinational logic: 0 ps

steps	IF	ID	EX	MEM	WB	Dolay
resources	mem	RF	ALU	mem	RF	Delay
R-type	200	50	100		50	400
I-type	200	50	100		50	400
LW	200	50	100	200	50	600
SW	200	50	100	200		550
Вхх	200	50	100			350
JALR	200	50	100		50	350
JAL	200		100		50	300

18-447-S21-L06-S7, James C. Hoe, CMU/ECE/CALCM, ©2021

Single-Cycle Implementations

- Good match for the sequential and atomic semantics of ISAs
 - instantiate programmer-visible state one-for-one
 - map instructions to combinational next-state logic
- But, contrived and inefficient
 - 1. all instructions run as slow as slowest instruction
 - must provide worst-case combinational resource in parallel as required by any one instruction
 - 3. what about CISC ISAs? polyf?

Not the fastest, cheapest or even the simplest way

Multi-cycle Implementation: Ver 1.0

- Each instruction type take only as much time as needed
 - run a 50 psec clock
 - each instruction type take as many 50-psec clock cycles as needed
- Add "MasterEnable" signal so architectural state ignores clock edges until after enough time
 - an instruction's effect is still purely combinational from state to state
 - all other control signal unaffected

Multi-Cycle Datapath: Ver 1.0

Sequential Control: Ver 1.0

Performance Analysis

• Iron Law:

time/program = (inst/program) (cyc/inst) (time/cyc)

 For same ISA, inst/program is the same; okay to compare

Performance Analysis

Single-Cycle Implementation

$$1 \times 1,667$$
MHz = 1667 MIPS

Multi-Cycle Implementation

$$IPC_{avg} \times 20,000 \text{ MHz} = 2178 \text{ MIPS}$$

what is $IPC_{average}$?

- Assume: 25% LW, 15% SW, 40% ALU, 13.3%
 Branch, 6.7% Jumps [Agerwala and Cocke, 1987]
 - weighted arithmetic mean of CPI \Rightarrow 9.18
 - weighted harmonic mean of IPC \Rightarrow 0.109
 - weighted arithmetic mean of IPC \Rightarrow 0.115

 $MIPS = IPC \times f_{clk}$

Microsequencer: Ver 1.0

ROM as a combinational logic lookup table

Microcoding: Ver 0 (note: this is only about counting clock ticks)

					<u> </u>				
state	cntrl	conditional targets							
label	flow	R/I-type	LW	SW	Bxx	JALR	JAL		
IF ₁	next	-	-	-	-	-	-		
IF ₂	next	-	-	-	-	-	-		
IF ₃	next	-	-	1	1	1	-		
IF ₄	goto	ID	ID	ID	ID	ID	EX ₁		
ID	next	-	-	-	-	-	-		
EX ₁	next	-	-	-	-	-	-		
EX ₂	goto	WB	MEM ₁	MEM ₁	IF ₁	IF ₁	IF ₁		
MEM ₁	next	-	-	-	-	-	-		
MEM ₂	next	-	-	-	-	-	-		
MEM ₃	next	-	-	-	-	-	-		
MEM ₄	goto	-	WB	IF ₁	-	-	-		
WB	goto	IF ₁	IF ₁	_	-	-	-		
CPI		8	12	11	7	7	6		

A systematic approach to FSM sequencing/control

Microcontroller/Microsequencer

- A stripped-down "processor" for sequencing and control
 - control states are like μPC

μPC indexed into a μprogram ROM to select an

μinstruction

- μprogram state and well-formed control-flow support (branch, jump)
- fields in the μinstruction
 maps to control signals
- Very elaborate μcontrollers have been built

Go Cheap!! (And More Capable)

Reducing Datapath by Resource Reuse

"Single-cycle" reused same adder for different instructions

Reducing Datapath by Sequential Reuse

Removing Redundancies

- Latch Enables: PC, IR, MDR, A, B, ALUOut, RegWr, MemWr
- Steering: ALUSrc1{RF,PC}, ALUSrc2{RF, immed},
 MAddrSrc{PC, ALUOut}, RFDataSrc{ALUOut, MDR}

Could also reduce down to a single register read-write port!

Synchronous Register Transfers

- Synchronous state with latch enables
 - PC, IR, RF, MEM, A, B, ALUOut, MDR
- One can enumerate all possible "register transfers"
- For example starting from PC
 - $IR \leftarrow MEM[PC]$
 - $MDR \leftarrow MEM[PC]$
 - $PC \leftarrow PC \oplus 4$
 - $PC \leftarrow PC \oplus B$
 - PC ← PC \oplus immediate(IR)
 - ALUOut ← PC \oplus 4
 - ALUOut ← PC ⊕ immediate(IR)
 - ALUOut ← PC \oplus B

Not all feasible RTs are meaningful

Useful Register Transfers (by dest)

- PC ← PC + 4
- PC ← PC + immediate_{SB-type,U-type}(IR)
- PC ← A + immediate_{SB-type}(IR)
- IR ← MEM[PC]
- A ← RF[rs1(IR)]
- B ← RF[rs2(IR)]
- ALUOut \leftarrow A + B
- ALUOut ← A + immediate_{I-type,S-type}(IR)
- ALUOut ← PC + 4
- MDR ← MEM[ALUOut]
- MEM[ALUOut] ← B
- RF[rd(IR)] ← ALUOut,
- RF[rd(IR)] ← MDR

RT Sequencing: R-Type ALU

• IF

$$IR \leftarrow MEM[PC]$$
 step 1

• ID

$$A \leftarrow RF[rs1(IR)]$$
 step 2
 $B \leftarrow RF[rs2(IR)]$ step 3

• **EX**

ALUOut
$$\leftarrow$$
 A + B step 4

• MEM

• WB

RF[rd(IR)]
$$\leftarrow$$
 ALUOut step 5
PC \leftarrow PC+4 step 6


```
if MEM[PC] == ADD rd rs1 rs2

GPR[rd] \leftarrow GPR[rs1] + GPR[rs2]


PC \leftarrow PC + 4
```

RT Datapath Conflicts

Can utilize each resource only once per control step (cycle)
18-447-521-L06-524, James C. Hoe, CMU/ECE/CALCM, ©2021

RT Sequencing: R-Type ALU

RT Sequencing: LW

```
• IF
 IR \leftarrow MEM[PC]
• ID
 A \leftarrow RF[rs1(IR)]
 B \leftarrow RF[rs2(IR)]
• EX
 ALUOut \leftarrow A + imm_{I-tvpe}(IR)
MEM
 MDR ← MEM[ ALUOut ]
• WB
 RF[rd(IR)] \leftarrow MDR
 PC \leftarrow PC+4
```


```
if MEM[PC]==LW rd offset(base)
  EA = sign-extend(offset) + GPR[base]
  GPR[rd] ← MEM[ EA ]
  PC ← PC + 4
```

Combined RT Sequencing

	R-Type	LW	SW	Branch	Jump			
common	start:		IR ← MEM[PC]		novt			
	$A \leftarrow RF[rs1(IR)]$ $B \leftarrow RF[rs2(IR)]$							
$\begin{array}{c} \textbf{B} \leftarrow \textbf{RF[rs2(IR)]} \\ \textbf{ALUOut} \leftarrow \textbf{PC+imm(IR)} \\ \textbf{case} \end{array}$								
opcode	ALUOut ← A+B	ALUOut ← A+imm(IR)	opcode ALUOut ← A+imm(IR)	PC ← PC + 4	PC ← PC+imm(IR)			
dependent	RF[rd(IR)] ← ALUOut PC ← PC+4 sta	MDR ← M[ALUOut]	M[ALUOut] ← B PC ← PC+4 star	cond?(A , B)				
steps		← MDR PC ← PC+4 sta	rt	PC ← ALUOut start				

RTs in each state corresponds to some setting of the control signals

Horizontal Microcode

[Based on original figure from P&H CO&D, COPYRIGHT 2004 Elsevier. ALL RIGHTS RESERVED.]

Control Store: $2^n \times k$ bit (not including sequencing)

Vertical Microcode

can be sequenced as µsubroutines

μProgrammed Implementation

Microcoding for CISC

- Can we extend last slide
 - to support a new instruction?
 - to support a complex instruction, e.g. polyf?
- Yes, very simple datapath do very complicated things <u>easily but with a slowdown</u>
 - if I can sequence an arbitrary RISC instruction then I can sequence an arbitrary "RISC program" as a μprogram sequence
 - will need some μ ISA state (e.g. loop counters) for more elaborate μ programs
 - more elaborate μISA features also make life easier

Single-Bus Microarchitecture [8086 Family User's Manual]

Figure 4-3. 8086 Elementary Block Diagram

High Performance CISC Today

- High-perf x86s translate CISC inst's to RISC uOPs
- Pentium-Pro decoding example:

uOP stream executes on a RISC internal machine

Evolution of ISAs

- Why were the earlier ISAs so simple? e.g., EDSAC
 - technology
 - precedence
- Why did it get so complicated later? e.g., VAX11
- lack of memory size and performance Architecture

 microprogrammed implementation

 microprogrammed impl
- Reduced Instruction Set Architecture Why did it become simple again? e.g., RISC memory size and speed (cache!)
 - compilers
- Why is x86 still so popular?
 - technical merit vs. {SW base, psychology, deep pocket} by has ARM thrived while other RISC ISAs vanished