Final Programming Project

Due Thursday, April 26, at 5:00 pm

Logistics

This assignment should be completed in groups of 3. This is not optional -- you are not allowed to complete it on your own, or in groups of any other size. If you do not have a group by Wednesday, March 21, I will assign you to one. You may discuss the project with members of other groups, but unlike the other projects in this course, you may not show your code, in any form, to any member of another group!

There are many requirements and constraints listed in this project description. Failure to have read this description in its entirety is NOT an excuse should your project fail to meet a constraint!

Simulation of a Non-Pipelined Processor

For this assignment, you will write code that simulates the operation of a five stage single cycle non-pipelined processor.

Your main program should accept the name of a single input configuration file. The input configuration file will contain information related to the input assembly code, the contents of the main memory module (you need not consider caches, etc., here), whether debugging information should be output, and whether the simulation is to operate in single step (single instruction at a time) or batch mode (execute the entire program at once). Details on the contents of the format and contents of the configuration file is included below.

Format and Contents of Configuration File

The configuration file is an ASCII text file. It contains entries of the form

parameter=value

- program_input
- memory_contents_input
- register_file_input
- output mode
- debug mode
- print_memory_contents
- output_file

You may add additional parameters if you wish, but your program must correctly read and operate from any configuration file that contains only the seven parameters above (that is, if you add extra parameters, you must set default values in your code so that your program can run even when given a configuration file that does not provide values for the new parameters).

The parameters above are described as follows:

```
program input=Input.asm
```

memory_contents_input: The value of this parameter is a string that provides the name of the input file that contains the contents of the main memory module at the beginning of execution. Details on the format of this file are provided below.

register_file_input: The value of this parameter is a string that provides the name of the input file that contains the contents of the register file at the beginning of execution. Details on the format of this file are provided below.

output_mode: This parameter can have only two values: single_step and batch, according to whether the user wishes to step through the simulation one instruction at a time, or simply execute the simulation of the entire assembly program all at once. To be clear about what I mean by one instruction at a time, when in single_step mode, your code should execute one instruction, print the results of the execution of that instruction, and then pause, waiting for the user to press a key on the keyboard. When the user presses the key, the next instruction should execute and then the code should pause once again, etc.

debug_mode: This parameter is either true or false. If true, any debugging output should be displayed (whatever the programmer decides that debugging output is). If false, no debugging output should be displayed. Your program need not produce any debugging output. The purpose of this flag is so that when you are presenting your completed project, the output of the project prints only the values I wish to see, and not any extraneous debugging information that you used during development.

print_memory_contents: This parameter is either true or false. If true, each output event should print out the **current** contents of the entire register file and the entirety of memory. The format for the register file printout and the format for the memory file output should be identical to the formats given for those two files below.

write_to_file: This parameter is either true or false. If true, all output for this run of the program should be written to the file specified by the value of the parameter output_file.

output_file: This parameter specifies the name of the file to which output should be written, provided the value of **write_to_file** is true.

Format and Content of the Program Input File

The program input file is simply a text file that contains MIPS assembly code, one instruction per line. The format is exactly the same as the assembly input files used in Lab 5, though incorporating a few changes. First, the assembly code used in this project handles only a subset of MIPS instructions. In particular, the instructions that your processor must successfully handle are:

- ADD
- SUB
- ADDI
- SLT
- LW
- SW
- BEQ
-]

Branch and jump instructions will contain no labels, but instead will contain **hexadecimal** strings (preceded by a 0x) that are to be treated as the value of the immediate field in the given instruction. These hex values can represent both positive and negative values (via the twos complement representation). The offset (immediate) value in ADDI can be expressed either in hexadecimal or decimal. Your program must handle both. The offset field in LW, and SW instructions is represented **in decimal**, and may be either positive or negative. Registers will be encoded as their number preceded by a "\$".

You need not check that the assembly file is correctly formatted. You may assume that no input file will contain more than 100 lines of assembly code (though execution of the program might involve more than 100 cycles (e.g., the code contains a loop)).

Format and Content of the Memory Input File

The memory input file is an ASCII text file that represents the contents of the memory module at the beginning of code execution. Each line of the file represents a single 4 byte word of memory, stored in big endian order (the address of the word is the address of the most significant byte in the word). The format of each line is <address: data value> (where the colon is included as the separator), where both are hexadecimal values representing 32 bit quantities (because in MIPS, addresses and a word of data both have 32 bits). So a line of the memory input file might look like this:

44578220:a7c31002

Hexadecimal symbols can be either lower or upper case. Also, the contents of a memory input file will always list consecutive addresses, so the next line in a memory file following the one above would have address 0x44578224. Of course this is overkill (I could just give you the first address contained in the memory module and let you go from there). Instead, I give you the address of each data word, to make lookup easier. Finally, all hexadecimal values can either be written with a leading "0x" or without, so your program **must** be able to handle either.

You need not check that the memory input file is correctly formatted. You may assume that no memory input file will contain more than 100 words of data.

Format and Content of the Register Input File

The register input file is an ASCII text file that represents the contents of the register file **at the beginning of code execution**. Each line of the file represents a single 4 byte word stored in a register. The format of each line is <register number: data value> (where the colon is included as the separator), where the register number is a decimal number between 0 and 31, and the data value is a **hexadecimal** value representing the 32 bit contents of the register. So, a line of the register input file will look like this

21:a7c3be21

Hexadecimal symbols can be either lower or upper case. Also, the contents of a memory input file will always list the contents of every integer register, in order, so there will always be 32 lines, beginning with the contents of register 0 and ending with the contents of register 31.

You need not check that the register input file is correctly formatted.

Important Note: Your program MUST NOT modify, in any way, the configuration file, or the contents of the register input, memory input, or program input files. While certainly the memory and register contents will change during program execution, these configuration files are for initialization only! Since your program is tasked with keeping track of the contents of each of these modules during execution, you will need to have your program create files or data structures into which it writes and saves information. Regardless of how you choose to implement this, your program, as stated in bold above, must not change the contents, in any way, of the input and configuration files.

General Rules for Processing the Various Input Files

Your code for processing the configuration and other input files must be robust in the following sense:

- i. Your code must ignore any blank lines or lines that start with the pound (#) sign. In addition, all content, on any line, that follows a pound sign is to be ignored. In particular, this means that though a data memory input file could contain lines for 100 data words, it might only contain, say, 50 data words. Processing this shorter file should not break your code.
- ii. When reading a hex value, your code should process successfully both values preceded with a "0x", and values without it. In addition, hexadecimal digits should not be considered case sensitive: they may appear in uppercase, lowercase, or a combination of these. Your program should correctly handle each possibility.

What Your Program Must Output

Your program must output **all** control signals on **all** control lines listed in the processor diagram below. In addition, your program must output all input values to all components, all output values provided by each component, and the values of all control signals into and out of all components. This is a minimal

output. When print_memory_contents is set to true, your output should include, in addition to the above, the entire contents of the data memory, instruction memory, and register file. Finally, prior to listing the various contents and control values, your program must list, in assembly (not machine code), the instruction that is being executed. To be specific about control signals, your program must display at least the following: RegDst, Jump, Branch, MemRead, MemToReg, ALUOp0, ALUOp1, MemWrite, ALUSrc, RegWrite, as well as the four digit code that is output from the ALUControl to the main ALU. ALL OUTPUT MUST BE IN HEXADECIMAL FORMAT WITH A LEADING 0x! So, even if you are outputing a single bit (e.g., the value of the zero line) it must be output in hex (e.g., 0x1 or 0x0).

Objects That Your Program Must Include

I will not specify the exact object oriented design of your program (though I do specify that it must be written in an object-oriented style and in the C++ language). I do, however, specify some of the **objects** (not **classes**) that your program must include. The simulation you are writing must simulate the processor we built in lecture, the diagram of which is shown below.

The diagram above contains 17 functional units:

- PC
- Instruction Memory
- Register File
- Data Memory
- 3 ALUs (numbered 1 through 3)
- 5 Multiplexers (numbered 1 through 5)
- 2 "shift left 2" units (numbered 1 and 2)
- a main control unit
- an ALU control unit
- a sign extend unit

Your program must have an object representing each of these components. (Again, I reiterate that I did not say a "class" for each of these, since, for example, five object instances of a single multiplexor class could be used.) The class for a given element must include members for each of the inputs into and each of the outputs out of a specific element.

In order to label your output corresponding to the correct component, the ALUs, Multiplexors, and Shiftleft units should be labeled as follows:

ALU 1: Has only the word "ADD" in it.

ALU 2: Has the words "ADD" and "ALU Result" in it

ALU 3: Has the words "ALU" and "ALU Result" in it

Multiplexer 1: Immediately to the left of the register file

Multiplexers 2-5: Proceed from Multiplexer 1 in counter-clockwise direction, respectively.

Shift-left 1: Has the numbers 26 and 28 adjacent to it.

When in single_step mode, your program must, for each instruction executed, output the values, in hexadecimal form, of all input and outputs to EVERY one of the processor components listed above. Note that for a control unit, this requirement effectively means that your program must know (and output) the values of all control signals! The table below (along with other such tables in Chapter 4) help with this. It shows what control lines must be set to for almost all possible opcodes in this assignment (you'll have to figure out ADDI and J on your own).

Input or output	Signal name	R-format	1w	SW	beq
Inputs	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
	OpO	0	1	1	0
Outputs	RegDst	1	0	Χ	X
	ALUSrc	0	1	1	0
	MemtoReg	0	1	Χ	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
	ALUOp0	0	0	0	1

Starter Code

I will not provide starter code. What I will provide are sample program, register, and memory input files for your use. These are simply provided for the purposes of writing your file reading code. In particular, the program file I supply does not necessarily (and likely will not) represent a correct working MIPS assembly program (so don't assume it does).

Moreover, I will not provide you with correct input/output pairs. When building commercial code, one does not ask the client to provide sample correct input/output pairs. Rather, it is the job of the programmer(s) to test that their code functions as required. You know what each instruction is supposed to accomplish, as well as what control signals should be set for each instruction. Thus you know what your code should do.

Scaffolded Due Dates

In past semesters, some students, who apparently feel they know the constraints of the project better than I do, ignore the warning I have posted below, and begin the project about two weeks before it is due. I am putting a stop to that this semester. There are three important dates you need to remember:

Friday, March 30, 5:00 p.m. By this time your group must have submitted to me the high level design of your project, including who will code what, and an API. To be clear, this is not something like "Bob will code the memory and Mary will code the stuff that reads the configuration files." It is a real API. I expect class names, fields, and methods. For each method I expect the method signatures, along with a brief description of what the method does. I want to know how many instances of each class you will need, where they fit in your overall design, and how they will interface with the other parts of the project. I also expect, at this time, a plan for testing each part of the code. Finally, I want to know exactly which member of your group is tasked with coding each class/method and the associated tests. Should this assignment of tasks change later during the project, I will expect an explanation of why.

Friday, April 13, 5:00 p.m. By this time I expect to have prototypes of all of the code. It may not (I expect it will not) work entirely at this point, but the vast bulk of the development should be done. Put another way, after this point, I expect that the only work left to do is debugging. I will expect at this time a list of who coded what. If that list differs from what I was told on March 30, I will expect to be told why.

Thursday, April 26, 5:00 p.m. Your project must be submitted by this point. There will be no exception to this. Your group will present your project to me on Friday, April 27. I will send out a doodle poll so that your group can choose a presentation time. On the morning of the 27th, I will send out the configuration and other files (e.g., memory, register file) that I will use to grade your project. Unlike in the past, I reserve the right to assign different grades to members of the same group. So, for example, if two of three have their prototype code ready on April 13, but one member does not, this will be reflected in the project grades.

A Warning

This project is nontrivial, to say the least. You are being given several weeks to complete it, and are allowed to work in teams, because the project requires significant time and effort. Let me assure you that the project takes nontrivial time to code **even if you know exactly what you need to code and how to code it!** I estimate that it took me well over 40 hours to code, and I never once stopped to consider what I had to code or how I had to code it – it simply took that long to write the code, because it is a lot of classes, each with several accessor, mutator, and other methods. DO NOT WAIT TO GET STARTED ON THIS!!!! There will be absolutely no extension to the stated deadline. Consider yourself warned.

Compile and Execution Environment

Your code must compile, using a Makefile and the -Wall compiler option, without any warnings or errors, on the department Linux cluster! Additionally, your project must run on the department Linux cluster! Bottom line: if you submit code that compiles and runs fine on someone's laptop, but fails to either compile or run on the Linux cluster, you will receive a grade of zero for the project!

Deliverables and grading

Your grade will be based 50% on correctness, 25% on design, 15% on testing, 10% on style (including commenting).

- Though you will be providing me with a design document as part of the scaffolding, I will expect that you will explain, in some detail, your design when you demonstrate your program for me.
- Grading will be done by presentation: I will schedule, via a doodle poll, grading appointments for each group. These 20 minute appointments will take place on Friday, December 8. During this time **your entire group** will demonstrate your code for me, using configuration, program, data, and register input files that will be supplied by me at the time of grading. You will also discuss

with me your design, as well as the testing code and/or test examples you used to ensure that your program works as it should. Bottom line, you will use your own test examples to convince me, the client, that your code works to specification. After that, I will supply my own code to double check program operation.

Submitting Your Work

Usual method, using the email address

Final p.5d85q8k122n9qej1@u.box.com

Your group should only submit a single tar file, and the tar file should be named name-name-name-final_project.tar, where name-name are the last names of each of your group members (those who have repeat last names please also include your first name initial). You must submit your project by **Thursday, April 26, at 5:00 pm.** For this project, late submissions will not be accepted. As usual, code that does not appear to be a genuine attempt to complete the project will receive a zero grade.