Architektura počítačů Implementace procesoru

http://d3s.mff.cuni.cz/teaching/computer_architecture/

Lubomír Bulej

bulej@d3s.mff.cuni.cz

CHARLES UNIVERSITY IN PRAGUE

faculty of mathematics and physics

Ukázková architektura: MIPS

Základní charakteristika

- Zjednodušená oproti reálným implementacím
 - Z důvodu názornosti, ale stále dostatečně silná
- Registry
 - 32 obecných 32-bitových registrů R0 R31 (general purpose)
 - Registr PC s adresou následující instrukce pro dekódování
 - Speciální řídící registry
 - Adresa instrukce, která vyvolala výjimku, apod.

Ukázková architektura: MIPS (2)

Paměť

- Přístup pouze na zarovnané adresy (dělitelné 4)
 - Odpovídá délce slova 32 bitů
- Nepřímá adresace s posunutím (indirect with immediate displacement)
 - Load: R2 := mem[R1 + immediate]
 - Store: mem[R1 + immediate] := R2

Ukázková architektura: MIPS (3)

Operace

- Tříoperandové operace
 - Zdrojové operandy: registr/registr, registr/immediate
 - Cílový operand: registr
 - Aritmetické a logické operace, přesun dat mezi registry
- Architektura load/store
 - Přesuny dat mezi pamětí a registry
- Podmíněné skoky
 - Při rovnosti/nerovnosti obsahu dvou registrů
- Nepodmíněné skoky
 - Včetně nepřímých skoků, volání a návrat z podprogramu
- Speciální instrukce

Jednocyklová datová cesta

Základní uspořádání logických celků procesoru

- Spojení kombinačních a sekvenčních obvodů
- Veškeré operace provedeny v jednom cyklu
 - Zpracování každé instrukce má jedinou fázi (jeden atomický krok)
 - Vhodné pro operace přibližně srovnatelné složitosti
 - Časový signál považujeme za implicitní
- Zjednodušení: Oddělená instrukční paměť (Harvardská architektura)

Ukázková architektura: MIPS (3)

Kroky zpracování instrukce

- 1. Čtení kódu instrukce z paměti na adrese PC
- 2. Dekódování instrukce a čtení operandů
- 3. Vykonání operace odpovídající instrukčnímu kódu
 - Operace s obsahem registrů, výpočet adresy pro čtení (zápis)
 v paměti, porovnávání operandů pro podmíněný skok
- 4. Uložení výsledku operace
 - Uložení výsledku do registru, čtení (zápis) v paměti
- 5. Posun PC na následující instrukci
 - Bezprostředně následující, vyjma podmíněného/nepodmíněného skoku nebo výjimky

Sekvenční obvod čtení instrukce (fetch)

Registr PC

- Adresa instrukce v paměti
- Pro programátora není přímo přístupný

Sčítačka

- Inkrementace PC o 4
- Implicitní posun na následující instrukci

Registrové operace (add, sub, ...)

Podpora registrových operací

Operace s přímými operandy (addi, ...)

Logický obvod znaménkového rozšíření

Podpora přímých operandů

Podpora přímých operandů

Multiplexer (mux)

Přepínač vstupů

- Logický prvek pro výběr vstupu
 - **Selektor:** *n*-bitové číslo $S \in \{0, ..., 2^{n-1}\}$
 - Vstup: $N=2^n$ m-bitových hodnot $x_0, x_1, ..., x_{N-1}$
 - **Výstup:** m-bitová hodnota $y=x_s$

Binární dekodér do kódu "1 z N"

Binary to 1-hot

- Logický prvek pro aktivaci 1 z N výstupů na základě hodnoty na vstupu
 - Vstup: n-bitové číslo $B \in \{0, ..., 2^{n-1}\}$
 - N=2ⁿ výstupů: B-tý výstup logická 1 (hot), ostatní logická 0

Binární dekodér pro N=4

Vst	иру	Výstupy					
$B_{_1}$	$B_{_{0}}$	$h_{_3}$	$h_{_2}$	$h_{_1}$	$h_{_0}$		
0	0	0	0	0	1		
0	1	0	0	1	0		
1	0	0	1	0	0		
1	1	1	0	0	0		

Přepínač vstupů pro N=4, m=1

Čtení dat z paměti (ld)

Zápis dat do paměti (st)

Podpora přístupu do paměti

Podpora přístupu do paměti

Podmíněný skok s relativní adresou (b)

Logický obvod logického posunu vlevo

Podpora podmíněného skoku

Podpora podmíněného skoku

Nepodmíněný absolutní skok (j)

Podpora nepodmíněného skoku

Podpora nepodmíněného skoku

Řízení jednocyklové datové cesty

Řízení jednocyklové datové cesty (2)

Řízení průchodu dat

- V závislosti na typu operace
- Generování řídících signálů
 - Zdroj hodnoty PC
 - Zápis do registrů
 - Čtení/zápis paměti
 - Operace ALU
 - Nastavení multiplexerů

Příklad: Řízení datové cesty pro add

Příklad: Řízení datové cesty pro sw

Příklad: Řízení datové cesty pro beq

Řadič datové cesty

- Logický obvod generující řídící signály
- Hodnoty signálů závisí na operačním kódu instrukce
 - Některé mohou být přímo součástí instrukčního kódu
 - MIPS: Část signálů ALUOp odpovídá bitům v poli funct instrukcí formátu R-type
 - Zjednodušuje implementaci řadiče

Řadič pomocí ROM

Řadič s řídící pamětí

- Slova v paměti reprezentují hodnoty řídících signálů
- Hodnota operačního kódu adresuje řádky paměti

opcode	Jump	Branch	RegDst	RegWrite	MemWrite	MemToReg	ALUOp	ALUSrc
add	0	0	1	1	0	0	add	1
addi	0	0	0	1	0	0	add	0
lw	0	0	0	1	0	1	add	0
SW	0	0	j	0	1	j	add	0
beq	0	1	,	0	0	j	sub	1
j	1	;	;	0	0	;	;	j

Řadič pomocí ROM (2)

Reálný procesor MIPS

- Zhruba 100 instrukcí a 300 řídících signálů
 - Kapacita řídící ROM zhruba 30000 bitů (~ 4 KB)
- Implementační problémy
 - Jak vyrobit ROM rychlejší než je datová cesta

Řadič pomocí kombinačního obvodu

Rychlejší alternativa k ROM

- Pozorování: Mnoho řídících signálů má málo jedniček nebo nul
- Obsah ROM lze kompaktně reprezentovat logickými funkcemi

Jump MemWrite Branch ALUOp MemToReg RegDst RegWrite ALUSrc

Průběh hodinového cyklu

Datová cesta s nepřetržitým čtením

- V našem návrhu není na závadu
 - Zápisy (PC, RF, DM) jsou nezávislé
 - V rámci cyklu žádné čtení nenásleduje po zápisu
 - Čtení instrukce (fetch) nepotřebuje řízení
 - Po přečtení instrukce řadič dekóduje operační kód na řídící signály pro zbývající části datové cesty
 - Při změně PC se začne zpracovávat další instrukce

Výkon jednocyklového procesoru

- Jednocyklový řadič (řídící ROM nebo kombinační obvod)
- Obecně nižší taktovací frekvence
- Délka cyklu odpovídá délce nejdelší instrukce
 - V našem případě load
 - Obvykle násobení, dělení nebo floating point operace
- Datová cesta obsahuje duplicitní prvky
 - Instrukční a datová paměť, dvě sčítačky navíc

Vícecyklová datová cesta

Základní myšlenka

- Proměnná doba zpracování instrukcí
 - Jednoduché instrukce by neměly trvat stejně dlouho jako složité
 - Perioda hodinového signálu je konstantní → zpracování instrukce rozděleno do více kroků
 - Perioda hodinového signálu odpovídá délce kroku
 - Instrukční cyklus vs. strojový cyklus

Výkon vícecyklového procesoru

- Předpoklady
 - Jednoduché instrukce trvají 10 ns
 - Násobení trvá 40 ns
 - Typický instrukční mix obsahuje v průměru 10 % násobení
- Jednocyklová datová cesta
 - Perioda hodin 40 ns, CPI=1 → výkon 25 MIPS
- Vícecyklová datová cesta
 - Perioda hodin 10 ns, CPI=1,3 → průměrně 13 ns na instrukci, výkon 77 MIPS (trojnásobné zlepšení)

Rozdělení instrukce do kroků

Obvyklý instrukční cyklus

- 1. Čtení instrukce
- 2. Dekódování instrukce, čtení registrů
- 3. Vykonání operace / výpočet adresy / dokončení větvení
- 4. Zápis výsledku / přístup do paměti
- 5. Dokončení čtení z paměti

Vícecyklová datová cesta (2)

Princip implementace

- Rozdělení zpracování instrukce do kroků
 - Izolace kroků pomocí registrů pro mezivýsledky
- Funkce řadiče
 - Realizace návaznosti jednotlivých kroků v datové cestě
 - Některé instrukce mohou některé kroky přeskočit a skončit dříve

Vícecyklová datová cesta (3)

1. krok: Čtení instrukce

- IR ← Memory[PC]
 - Přečtení instrukce do instrukčního registru
- PC ← PC + 4
 - Posun PC na adresu další instrukce v sekvenci
 - Změna hodnoty PC čtení instrukce neovlivní, protože přečtená instrukce je již v instrukčním registru

2. krok: Dekódování instrukce, čtení reg.

Současně probíhá

- \blacksquare A \leftarrow Reg[IR.rs]
 - Přečtení obsahu zdrojového registru A
- \blacksquare B ← Reg[IR.rt]
 - Přečtení obsahu zdrojového registru B
- ALUOut ← PC + (SignExtend(IR.addr) << 2)</p>
 - Výpočet adresy podmíněného skoku
 - Pokud instrukce není skok, výsledek se nepoužije
- Další kroky se liší podle typu instrukce

3. krok: Vykonání operace / výpočet adr.

- Instrukce podmíněného skoku (konec)
 - \blacksquare (A == B) ⇒ PC ← ALUOut
 - Cíl skoku vypočítaný v předchozím kroku
- Instrukce nepodmíněného skoku (konec)
 - $PC \leftarrow PC[31:28] + (IR[25:0] << 2)$
- Aritmeticko-logická operace
 - ALUOut ← A funct B
 - ALUOut \leftarrow A *funct* SignExtend(IR[15:0])
- Přístup do paměti
 - ALUOut \leftarrow A + SignExtend(IR[15:0])
 - Výpočet adresy pro přístup do paměti

4. krok: Zápis výsledku / přístup do pam.

- Aritmeticko-logická operace (konec)
 - Reg[IR.rd] ← ALUOut
- Zápis do paměti (konec)
 - Memory[ALUOut] ← B
- Čtení z paměti
 - DR ← Memory[ALUOut]

5. krok: Dokončení čtení z paměti

- Čtení z paměti (konec)
 - $Reg[IR.rt] \leftarrow DR$

Implementace vícecyklové datové cesty

Řízení vícecyklové datové cesty

Sekvenční proces

- Zpracování instrukcí ve více hodinových cyklech
 - Řadič je sekvenční obvod (konečný automat)
 - Aktuální stav řadiče uchováván v paměťovém prvku (stavovém registru)
 - Kombinační logika určuje následující stav, který se do stavového registru zapíše s náběžnou hranou hodinového signálu

Instruction fetch/decode, Register fetch

Memory access instructions

R-type instructions

Branch instruction

Branch completion

Jump instruction

Jump completion

Řízení vícecyklové datové cesty (2)

Tok provádění instrukcí

- Sekvenční a očekávané řízení toku
 - Běžný kód, podmíněný nebo nepodmíněný skok
- Neočekávaná změna toku
 - Vnitřní příčina (Exception/Trap)
 - Aritmetické přetečení
 - Nedefinovaná instrukce
 - Nepovolený přístup do paměti
 - Selhání hardwaru
 - Vyvolání služby operačního systému
 - Vnější příčina (Interrupt)
 - Požadavek I/O zařízení
 - Selhání hardwaru

Podpora výjimek a přerušení

Hardwarová podpora

- Zastavení vykonávání instrukce
 - Zachování korektního stavu procesoru
- Možnost identifikace příčiny
 - Příznakové bity ve speciálním registru
 - Číslo výjimky
- Uschování adresy instrukce, při které výjimka nastala
 - Možnost restartovat běh nebo pokračovat v běhu
- Skok na adresu obslužné rutiny
 - Jedna adresa vs. různé adresy pro různé druhy výjimek

Podpora výjimky přetečení

Podpora výjimky neplatné instrukce

Podpora výjimek a přerušení (2)

Softwarová obsluha

- Uschování stavu původního výpočtu
- Zjištění příčiny
- Obsluha příslušného typu výjimky/přerušení
 - Obsluha I/O zařízení
 - Změna stavu výpočtu
 - Ukončení výpočtu
- Obnovení stavu původního výpočtu
- Návrat do původního výpočtu
 - Provedení následující instrukce
 - Restart instrukce, která výjimku vyvolala

Výkon vícecyklové datové cesty

- Instrukční mix
 - 30% load (5ns), 10% store (5ns)
 - 50% add (4ns), 10% mul (20ns)
- Jednocyklová datová cesta (takt 20ns, CPI = 1)
 - 20ns na instrukci ⇒ výkon 50 MIPS
- Jednoduchá vícecyklová datová cesta (takt 5ns)
 - $CPI \approx (90\% \times 1) + (10\% \times 4) = 1.3$
 - 6.5ns na instrukci ⇒ výkon 153 MIPS
- Jemně členěná vícecyklová datová cesta (takt 1ns)
 - $CPI \approx (30\% \times 5) + (10\% \times 5) + (50\% \times 4) + (10\% \times 20) = 6$
 - 6ns na instrukci ⇒ výkon 166 MIPS

Realizace vícecyklového řadiče

Realizace konečného automatu

- Stav + podmínky = paměť + logika = sekvenční obvod
 - Konkrétní realizace závisí na reprezentaci vnitřního stavu
 - Obvodové řešení
 - Posuvný řetězec klopných obvodů
 - Stavový registr, kombinační logika
 - Paměť + jednoduchý sekvenční obvod
 - Mikroprogramování, nanoprogramování

Stavový registr + kombinační logika

Řídící logika

- Kombinační obvod
- ROM, FPGA

Použití čítače pro následující stav

Logika pro výběr adresy

Horizontální formát mikroinstrukcí

- Paměť mikroinstrukcí obsahuje přímo hodnoty řídících signálů
 - Není potřeba dekódovat (rychlost)
 - Libovolná kombinace (pružnost)
 - Velké prostorové nároky

Vertikální formát mikroinstrukcí

Kódovaná reprezentace řídících signálů

- Mikroinstrukce obsahují jen čísla platných kombinací řídících signálů
 - Tato čísla se dekódují samostatným dekodérem nebo dekodéry (zpomalení, omezení pružnosti)

Nanoprogramování

- Mikroprogramová paměť obsahuje jen čísla platných kombinací řídících signálů (vertikální formát)
- Převod na horizontální formát se nerealizuje pomocí fixního dekodéru (kombinačního obvodu), ale pomocí další paměti
- Výrazně redukuje prostor potřebný k uložení mikroprogramu, ovšem za cenu nižší rychlosti

Srovnání mikro- a nanoprogramování

Total Area = $n \times w =$ 2048 \times 41 = 83,968 bits

Microprogram Area = $n \times k = 2048 \times 7$ = 14,336 bits Nanoprogram Area = $m \times w = 100 \times 41$ = 4100 bits

Total Area = 14,336 + 4100 = 18,436 bits

