Chapter 4

The Processor

Introduction

- CPU performance factors
- CPU Time=Instruction Count
 ×CPI ×Clock Cycle Time

- Instruction count
 - Determined by ISA and compiler
- CPI and Cycle time
 - Determined by CPU hardware
- We will examine two MIPS implementations
 - A simplified version (Single-cycle implementation)
 - A more realistic pipelined version
 - Multi-cycle version is removed in this version)
- Implement simple subset, but shows most aspects
 - Memory reference: I w, sw
 - Arithmetic/logical: add, sub, and, or, sl t
 - Control transfer: beq, j

Review: MIPS Instruction Set Architecture (ISA)

- Instruction Categories
 - Arithmetic
 - Load/Store
 - Jump and Branch
 - Floating Point
 - coprocessor
 - Memory Management
 - Special

3 Instruction Formats: all 32 bits wide

ОР	rs	rt	rd	sa	funct	R format			
ОР	rs	rt	imme] I format					
ОР		jump target							

Review: MIPS Register Convention

Name	Register Number	Usage	Preserve on call?
\$zero	0	constant 0 (hardware)	n.a.
\$at	1	reserved for assembler	n.a.
\$v0 - \$v1	2-3	returned values	no
\$a0 - \$a3	4-7	arguments	yes
\$t0 - \$t7	8-15	temporaries	no
\$s0 - \$s7	16-23	saved values	yes
\$t8 - \$t9	24-25	temporaries	no
\$gp	28	global pointer	yes
\$sp	29	stack pointer	yes
\$fp	30	frame pointer	yes
\$ra	31	return addr (hardware)	yes

成功方學

Instruction Execution

- PC (Program counter) is used to fetch instruction in the instruction memory)
- After instruction is obtained, register numbers in instructions is used to read registers in register files.
- PC ← PC +4 for sequentially execution

Different actions for different instruction classes

- Use ALU to calculate
 - Arithmetic result
 - Memory address for load/store
 - Branch target address
- Access data memory for load/store
- PC ← target address


```
add $t0, $s1, $s2

Iw $s1, 20($s2)

bne $t0, $s5, Exit


Iw $s1, 20($s2)


j Loop
```


Multiplexers

CPU Overview

Details of each Mux and Control will be introduced later

§4.2 Logic Design Conventions

0

Logic Design Basics

- Information encoded in binary
 - Low voltage = 0, High voltage = 1
 - One wire per bit
 - Multi-bit data encoded on multi-wire buses
- Combinational element (See next slide)
 - Operate on data
 - Output is a function of input
- State (sequential) elements
 - Output is a function of input and current states
 - Store information

Review: Combinational Elements

AND-gate

$$-Y = A \& B$$

- Multiplexer
 - Y = S? I1: I0

Adder

$$Y = A + B$$

Arithmetic/Logic Unit

Review: Sequential Elements

- Register: stores data in a circuit
 - Uses a clock signal to determine when to update the stored value
 - Edge-triggered: update when Clk changes (0-> 1 or 1-> 0)
 - The following figure is positive edge-triggered: update when Clk changes from 0 to 1

Review: Sequential Elements (with write enable)

- Register with write control
 - Only updates on clock edge when write control input is 1
 - Used when stored value is required later

Building a Datapath

- Datapath: Elements that process data and addresses in the CPU
 - Registers, ALUs, mux's, memories, ...

We will show how to build MIPS datapath

Instruction Fetch

成功方學

b. ALU

R-Format Instructions

a. Registers

- Read two register operands
- Perform

 arithmetic/logical
 operation

 Write results into destination registers

add \$t0, \$s1, \$s2

Load/Store Instructions (need 4 components)

- Read register operands =>register files
- Calculate address using 16-bit offset
 - Use ALU, but sign-extend offset
- Load/store: read memory and update register, and write register value to memory
 - Need data memory

lw \$t0, 4(\$s3) #load word from memory sw \$t0, 8(\$s3) #store word to memory

Datapath: Load/Store Instruction

Load/store

Animating the Datapath- load

- Load
 - e.g. lw \$t0, 4(\$s3)

- RN1: register number 1
- RN2: register number 2
- WN: register number that will be written
- WD: write data

Animating the Datapath- store

store

sw \$t0, 8(\$s3)

成功方學

Review: Specifying Branch Destinations

MIPS conditional branch instructions:

ор	rs	rt	offset
6 bits	5 bits	5 bits	16 bits 2000

- PC-relative addressing
 - Target address = PC + offset × 4
 - PC already incremented by 4 by this time from the low order 16 bits of the branch instruction

2000 beq \$s0 \$t1 2 2004 2008 ... 200C Target Address (address of next instruction) =?

200C

Datapath: Branch Instructions

- Read register operands
- Compare operands
 - Use ALU, subtract and check Zero output
- Calculate target address
 - Sign-extend offset
 - Shift left 2 bits (word displacement)
 - Add to PC + 4 (already calculated by instruction fetch)

See animation in the next slide

Animating the Datapath (beq)

beq

e.g. beq \$s0 \$t1 2

Sign-extension and shift left by 2 hardware known

Simple hardware is used for sign extension and shift

Composing the Elements

- Make Data path do an instruction in one clock cycle
 - Each datapath element can only do one function at a time
 - Hence, we need separate instruction and data memories
- Use multiplexers where alternate data sources are used for different instructions

R-Type/Load/Store Datapath

A Single Cycle Datapath

Correct Control signal (RegWrite, ALUSrc, ALU operation, MemWrite, MemtoReg, MemRead) are needed to make sure correct operation is done

Full Datapath (Single Cycle Datapath)

Control for the single-cycle CPU

- Designing a processor
- A single-cycle implementation (the datapath)
- Control for the single-cycle CPU
 - Control of CPU operations
 - ALU controller
 - Main controller

Next: Building Datapath With Control

Main Control and ALU Control

- Main Control: Based on opcode: generate RegDst, Branch,
 MemRead MemtoReg, ALUOp MemWrite, ALUSrc, RegWrite
- ALU Control: Based on 2-bit ALUop and the 6-bit func field of instruction, the ALU control unit generates the 3-bit ALU control field

Deciding ALU Control

- Assume 2-bit ALUOp derived from opcode
 - Combinational logic derives ALU control

opcode	ALUOp	Operation	funct	ALU function	ALU control
lw	00	load word	XXXXXX	add	?
SW	00	store word	XXXXXX	add	?
beq	01	branch equal	XXXXXX	subtract	?
R-type	10	add	100000	add	?
		subtract	100010	subtract	?
		AND	100100	AND	?
		OR	100101	OR	?
		set-on-less-than	101010	set-on-less-than	?

ALU Control

 ALU Control has 4 four bits: Ainvert, Binvert, and Operation (2 bits)

Function	ALU control
AND	0000
OR	0001
add	0010
subtract	0110
set-on-less- than	0111
NOR	1100

If NOR is not supported, we just need three bits (MSB bit is always 0

ALU Control

ALU used for

– Load/Store: function = add

– Branch: function = subtract

R-type: function depends on funct field

Assume 2-bit ALUOp derived from opcode

Combinational logic derives ALU control

opcode	ALUOp	Operation	funct	ALU function	ALU control
lw	00	load word	XXXXXX	add	010
sw	00	store word	XXXXXX	add	010
beq	01	branch equal	XXXXXX	subtract	110
R-type	10 add		100000	add	010
		subtract	100010	subtract	110
		AND	100100	AND	000
		OR	100101	OR	001
		set-on-less-than	101010	set-on-less-than	111

Deciding Main Control Signals

 Control I signal Instruction<31:0> Inst. <16:20> <31:26> Memory <u>Addr</u> **Funct Imm16** Rd Op Hopefully, **Control** generate **PCsrc** RegDst **ALUSrc** MemWr **MemtoReg Equal** RegWr MemRd **ALUctr** (ALUOp) Datapath

Review: The Main Control Unit

Control signals derived from instruction

Control Signals for R-Type Instruction

Control Signals: 1w Instruction

Control Signals: sw Instruction

Control Signals: beq Instruction

Review: Target address of Jump

• Assume $PC=40000000_{16}$, what is the target address of the jump instruction?

000010 00 0000000 00000010 00000001 6 bits 26 bits

Address in the instruction = 0x0000201

Target Address= $PC[31:28]+0021_{16}*4= 0x40000804$

Review: Implementing Jumps

Jump	2	address
	31:26	25:0

- Jump uses word address
- Update PC with concatenation of
 - Top 4 bits of old PC
 - 26-bit jump address
 - -00
- Need an extra control signal decoded from opcode

Datapath Executing j

32 CONCAT ADD PC+4[31-28] ADD ALUOp 2 **ALU Control** Unit Control op 6 1[31:26] funct \$61[5:0] RD **ADDR** 32 Instruction I Instruction - RegDst Memory Operation 16 Branch RN1 RN2 WN op I[31: RD1 Zero Register File ALU **MemWrite MemtoReg** RD2 **ADDR** RegWrite Data Memory RD **→** WD **MemRead**

成功方學

Truth Table for Main Control Signals

- Current design of control is for
 - Iw, sw, beq, and, or, add, sub, slt

See appendix D for details

- I-format: lw, sw, beq
- R-format: and, or, add, sub, slt
- Given 4 OP codes (each 6 bits) as "inputs", the "outputs" are as follows
 => a main control logic (the next slide)

inputs	σατρατό									
			Memto-	Reg	Mem	Mem				
Instruction	RegDst	ALUSrc	Reg	Write	Read	Write	Branch	ALUOp1	ALUOp0	
R-format	1	0	0	1	0	0	0	1	0	
	-	O	J	_	U		O	-	J	
lw										
100011	0	1	1	1	1	0	0	0	0	
SW										
101011	X	1	Χ	0	0	1	0	0	0	
beq										
000100	X	0	Χ	0	0	0	1	0	1	

outputs

Implementation of Main Control Block (Use PLA)

	Signal	R-	lw	SW	beq
	name	format			
	Op5	0	1	1	0
S	Op4	0	0	0	0
Ĭ	Op3	0	0	1	0
Inputs	Op2	0	0	0	1
H	Op1	0	1	1	0
	Op0	0	1	1	0
	RegDst	1	0	X	X
	ALUSrc	0	1	1	0
	MemtoReg	r 0	1	X	X
ts	RegWrite	e 1	1	0	0
Outputs	MemRead	0	1	0	0
Ħ,	MemWrite	e 0	0	1	0
Ō	Branch	0	0	0	1
	ALUOp1	1	0	0	0
	ALUOP0	0	0	0	1
	•				

Main control PLA (programmable logic array)

$$RegDst = \overline{Op5} \cdot \overline{Op4} \cdot \overline{Op3} \cdot \overline{Op2} \cdot \overline{Op1} \cdot \overline{Op0}$$
ALUSrc=?

Truth table for main control signals

Instruction opcode	ALUOp	Instruction operation	Funct field	Desired ALU action	ALU control input
LW	00	load word	XXXXXX	add	0010
SW	00	store word	XXXXXX	add	0010
Branch equal	01	branch equal	XXXXXX	subtract	0110
R-type	10	add	100000	add	0010
R-type	10	subtract	100010	subtract	0110
R-type	10	AND	100100	AND	0000
R-type	10	OR	100101	OR	0001
R-type	10	set on less than	101010	set on less than	0111

Truth Table for ALU control signals

inputs outputs

Merge LW & SW

	ALUOp			Funct field					Operation	
	ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
,	0	0	X	Χ	Χ	Χ	Χ	Χ		ld
	0	1	Χ	Χ	Χ	Χ	Χ	Χ	0110 ^{SL}	btract
	1	X	Χ	Χ	0	0	0	0	0010 ad	ld
	1	X	X	Χ	0	0	1	0	0110	btract
	1	X	X	Χ	0	1	0	0	0000 ar	ıd
	1	X	X	Χ	0	1	0	1	0001	r
	1	Χ	X	Χ	1	0	1	0	0111 S	t

成功方學

Implementation of ALU Control Block

C2

C0

ALI	JOp			Function o	ode fields	(
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	FO
X	1	X	Х	Х	X	Х	X
1	Х	X	Х	X	X	1	X

ALUOp0=1 is able to C1 identify branch instruction

ALUOp		Function code fields							
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
0	X	Χ	X	X	Х	X	X		
X	X	X	X	X	0	X	X		

ALUOp		Function code fields							
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	FO		
1	X	Х	X	X	Х	X	1		
1	X	X	X	1	X	X	X		

C2 = ALUOp0 or (ALUOp1 and F1)

 $C1 = \overline{F2} \text{ or } \overline{ALUOP1}$

C0 = ALUOP1 and (F0 or F3)

Performance Issues

- Longest delay determines clock period
 - Critical path: load instruction
 - Instruction memory → register file → ALU → data memory → register file
- Not feasible to vary period for different instructions
- Violates design principle
 - Making the common case fast
- We will improve performance by pipelining

Backup Slides

