CS 61C: Great Ideas in Computer Architecture (Machine Structures) Single-Cycle CPU Datapath Control Part 1

Instructors:

Krste Asanovic & Vladimir Stojanovic http://inst.eecs.berkeley.edu/~cs61c/

Review

- Timing constraints for Finite State Machines
 - Setup time, Hold Time, Clock to Q time
- Use muxes to select among inputs
 - S control bits selects from 2S inputs
 - Each input can be n-bits wide, indep of S
 - Can implement muxes hierarchically
- ALU can be implemented using a mux
 - Coupled with basic block elements

How to design Adder/Subtractor?

- Truth-table, then determine canonical form, then minimize and implement as we've seen before
- Look at breaking the problem down into smaller pieces that we can cascade or hierarchically layer

Adder/Subtractor – One-bit adder LSB...

\mathbf{a}_0	b_0	s_0	c_1
0	0	0	0
0	1	1	0
1	0	1	0
1	1	0	1


$$s_0 = c_1 = c_1 = c_1$$


Adder/Subtractor - One-bit adder


$$\begin{array}{rcl} s_i & = \\ c_{i+1} & = \end{array}$$

Adder/Subtractor - One-bit adder (2/2)

$$\begin{array}{ll} s_i &= \operatorname{XOR}(a_i,b_i,c_i) \\ c_{i+1} &= \operatorname{MAJ}(a_i,b_i,c_i) = a_ib_i + a_ic_i + b_ic_i \end{array}$$


The CPU

- Processor (CPU): the active part of the computer that does all the work (data manipulation and decision-making)
- Datapath: portion of the processor that contains hardware necessary to perform operations required by the processor (the brawn)
- Control: portion of the processor (also in hardware) that tells the datapath what needs to be done (the brain)

Five Stages of Instruction Execution

- Stage 1: Instruction Fetch
- Stage 2: Instruction Decode
- Stage 3: ALU (Arithmetic-Logic Unit)
- Stage 4: Memory Access
- Stage 5: Register Write

Stages of Execution (1/5)

- There is a wide variety of MIPS instructions: so what general steps do they have in common?
- Stage 1: Instruction Fetch
 - no matter what the instruction, the 32-bit instruction word must first be fetched from memory (the cache-memory hierarchy)
 - also, this is where we Increment PC (that is, PC = PC + 4, to point to the next instruction: byte addressing so + 4)

Stages of Execution (2/5)

- Stage 2: Instruction Decode
 - upon fetching the instruction, we next gather data from the fields (decode all necessary instruction data)
 - first, read the opcode to determine instruction type and field lengths
 - second, read in data from all necessary registers
 - for add, read two registers
 - · for addi, read one register
 - · for jal, no reads necessary

Stages of Execution (3/5)

- Stage 3: ALU (Arithmetic-Logic Unit)
 - the real work of most instructions is done here:
 arithmetic (+, -, *, /), shifting, logic (&, |),
 comparisons (slt)
 - what about loads and stores?
 - lw \$t0, 40(\$t1)
 - the address we are accessing in memory = the value in \$11 PLUS the value 40
 - so we do this addition in this stage

Stages of Execution (4/5)

- Stage 4: Memory Access
 - actually only the load and store instructions do anything during this stage; the others remain idle during this stage or skip it all together
 - since these instructions have a unique step, we need this extra stage to account for them
 - as a result of the cache system, this stage is expected to be fast

Stages of Execution (5/5)

- Stage 5: Register Write
 - most instructions write the result of some computation into a register
 - examples: arithmetic, logical, shifts, loads, slt
 - what about stores, branches, jumps?
 - don't write anything into a register at the end
 - these remain idle during this fifth stage or skip it all together


Administrivia

/24/15 Fall 2011 – Lecture II28

Stages of Execution on Datapath 1. Instruction Fetch Register Read 2. Decode/ Register Read 3. Execute 4. Memory 5. Register Write

Datapath Walkthroughs (1/3)

- add \$r3,\$r1,\$r2 # r3 = r1+r2
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is an add, then read registers \$r1 and \$r2
 - Stage 3: add the two values retrieved in Stage 2
 - Stage 4: idle (nothing to write to memory)
 - Stage 5: write result of Stage 3 into register \$r3


Datapath Walkthroughs (2/3)

• slti \$r3,\$r1,17


if (r1 <17) r3 = 1 else r3 = 0

- Stage 1: fetch this instruction, increment PC
- Stage 2: decode to determine it is an slti, then read register \$r1
- Stage 3: compare value retrieved in Stage 2 with the integer 17
- Stage 4: idle
- Stage 5: write the result of Stage 3 (1 if reg source was less than signed immediate, 0 otherwise) into register \$r3

Example: slti Instruction siti r3, r1, 17 void and reg[1] < 17? Laborate of the control of th

Datapath Walkthroughs (3/3)

- sw \$r3,17(\$r1) # Mem[r1+17]=r3
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is a sw, then read registers \$r1 and \$r3
 - Stage 3: add 17 to value in register \$r1 (retrieved in Stage 2) to compute address
 - Stage 4: write value in register \$r3 (retrieved in Stage 2) into memory address computed in Stage 3
 - Stage 5: idle (nothing to write into a register)


Why Five Stages? (1/2)

- Could we have a different number of stages?
 - Yes, other ISAs have different natural number of stages
- Why does MIPS have five if instructions tend to idle for at least one stage?
 - Five stages are the union of all the operations needed by all the instructions.
 - One instruction uses all five stages: the load

Why Five Stages? (2/2)

- lw \$r3,17(\$r1) # r3=Mem[r1+17]
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is a lw, then read register \$r1
 - Stage 3: add 17 to value in register \$r1 (retrieved in Stage 2)
 - Stage 4: read value from memory address computed in Stage 3
 - Stage 5: write value read in Stage 4 into register \$r3

Example: Iw Instruction Wr3,17(r1) Supplied to the struction of the stru


In the News

- At ISSCC 2015 in San Francisco yesterday, latest IBM mainframe chip details
- z13 designed in 22nm SOI technology with seventeen metal layers, 4 billion transistors/chip
- 8 cores/chip, with 2MB L2 cache, 64MB L3 cache, and 480MB L4 cache.
- 5GHz clock rate, 6 instructions per cycle, 2 threads/core
- Up to 24 processor chips in shared memory node


Processor Design: 5 steps

Step 1: Analyze instruction set to determine datapath requirements

- Meaning of each instruction is given by register transfers
- Datapath must include storage element for ISA registers
- Datapath must support each register transfer

Step 2: Select set of datapath components & establish clock methodology


Step 3: Assemble datapath components that meet the requirements

Step 4: Analyze implementation of each instruction to determine setting of control points that realizes the register transfer

Step 5: Assemble the control logic

The MIPS Instruction Formats

All MIPS instructions are 32 bits long. 3 formats:


- · The different fields are:
- op: operation ("opcode") of the instruction
- rs, rt, rd: the source and destination register specifiers
- shamt: shift amount
- funct: selects the variant of the operation in the "op" field
- address / immediate: address offset or immediate value
- target address: target address of jump instruction

The MIPS-lite Subset

ADDU and SUBU - addu rd,rs,rt - subu rd,rs,rt OR Immediate: rs rt immediate - ori rt,rs,imm16 6 bits LOAD and STORE Word rt immediate 5 bits 16 bits - lw rt,rs,imm16 - sw rt,rs,imm16 BRANCH: immediate

Register Transfer Level (RTL)

- Colloquially called "Register Transfer Language"
- RTL gives the meaning of the instructions
- · All start by fetching the instruction itself

```
{op , rs , rt , rd , shamt , funct} ← MEM[ PC ]
{op , rs , rt , Imm16} ← MEM[ PC ]

Inst Register Transfers

ADDU R[rd] ← R[rs] + R[rt]; PC ← PC + 4

SUBU R[rd] ← R[rs] - R[rt]; PC ← PC + 4

ORI R[rt] ← R[rs] | zero_ext(Imm16); PC ← PC + 4

LOAD R[rt] ← MEM[ R[rs] + sign_ext(Imm16)]; PC ← PC + 4

STORE MEM[ R[rs] + sign_ext(Imm16)] ← R[rt]; PC ← PC + 4

BEQ if (R[rs] == R[rt])
PC ← PC + 4 + {sign_ext(Imm16), 2'b00}
else PC ← PC + 4
```

Step 1: Requirements of the Instruction Set


- Memory (MEM)
 - Instructions & data (will use one for each)
- Registers (R: 32, 32-bit wide registers)
 - Read RS
 - Read RT
 - Write RT or RD
- Program Counter (PC)

- beq rs,rt,imm16 6 bits

- Extender (sign/zero extend)
- Add/Sub/OR/etc unit for operation on register(s) or extended immediate (ALU)
- Add 4 (+ maybe extended immediate) to PC
- Compare registers?

Step 2: Components of the Datapath

- · Combinational Elements
- Storage Elements + Clocking Methodology
- Building Blocks


ALU Needs for MIPS-lite + Rest of MIPS

• Addition, subtraction, logical OR, ==:

```
ADDU R[rd] = R[rs] + R[rt]; ...

SUBU R[rd] = R[rs] - R[rt]; ...

ORI R[rt] = R[rs] | zero_ext(Imm16)...

BEQ if ( R[rs] == R[rt] )...
```

- Test to see if output == 0 for any ALU operation gives == test. How?
- P&H also adds AND, Set Less Than (1 if A < B, 0 otherwise)
- ALU follows Chapter 5

Storage Element: Idealized Memory

Write Enable | Address

DataOuţ

Data In

Clk ·

32

- · "Magic" Memory
 - One input bus: Data In
 - One output bus: Data Out
- Memory word is found by:
- For Read: Address selects the word to put on Data Out
- For Write: Set Write Enable = 1: address selects the memory word to be written via the Data In bus
- · Clock input (CLK)
 - CLK input is a factor ONLY during write operation
 - During read operation, behaves as a combinational logic block: Address valid ⇒ Data Out valid after "access time"

Storage Element: Register (Building Block)

- Similar to D Flip Flop except
 - N-bit input and output
 - Write Enable input
- Write Enable:
 - Negated (or deasserted) (0): Data Out will not change
 - Asserted (1): Data Out will become Data In on positive edge of clock

Storage Element: Register File

busW,


32 x 32-hit

Registers

- Register File consists of 32 registers:
 - Two 32-bit output busses: busA and busB
 - One 32-bit input bus: busW
 - Register is selected by:
 - RA (number) selects the register to put on busA (data)
 - RB (number) selects the register to put on busB (data)
 - RW (number) selects the register to be written via busW (data) when Write Enable is 1
- Clock input (clk)
 - Clk input is a factor ONLY during write operation
 - During read operation, behaves as a combinational logic block:
 - RA or RB valid ⇒ busA or busB valid after "access time."

Step 3a: Instruction Fetch Unit


- Register Transfer Requirements ⇒ Datapath Assembly
- · Instruction Fetch
- Read Operands and Execute Operation
- Common RTL operations
 - Fetch the Instruction: mem[PC]
 - Update the program counter:
 - Sequential Code: PC ← PC + 4
 - Branch and Jump: PC ← "something else"


Data Out

Step 3b: Add & Subtract


R[rd] = R[rs] op R[rt] (addu rd,rs,rt)
 Ra, Rb, and Rw come from instruction's Rs, Rt, and Rd fields


ALUctr and RegWr: control logic after decoding the instruction


... Already defined the register file & ALU


Peer Instruction

- A. Our ALU is a synchronous device
- B. We should use the main ALU to compute PC = PC + 4
- C. The ALU is inactive for memory reads or writes.


Processor Design: 3 of 5 steps

Step 1: Analyze instruction set to determine datapath requirements

- Meaning of each instruction is given by register transfers
- Datapath must include storage element for ISA registers
- Datapath must support each register transfer

Step 2: Select set of datapath components & establish clock methodology

Step 3: Assemble datapath components that meet the requirements

Step 4: Analyze implementation of each instruction to determine setting of control points that realizes the register transfer

Step 5: Assemble the control logic

In Conclusion

- "Divide and Conquer" to build complex logic blocks from smaller simpler pieces (adder)
- Five stages of MIPS instruction execution
- Mapping instructions to datapath components
- Single long clock cycle per instruction

t/24/15 Fall 2011 -- Lecture N28 48