Inf2C - Computer Systems Lecture 9 Processor Design - Single Cycle

Boris Grot

School of Informatics
University of Edinburgh


Previous lectures


- Combinational circuits
 - Combinations of gates (INV, AND, OR, NOR..)
 - Output: function of the input only (memory-less)
- Sequential circuits
 - Output: function of the input and prev inputs
 - Basic memory element: SR-latch (cross-coupled NORs)
 - Clock: synchronizes the operation of the circuit
 - Operation: current states + inputs go through combinational logic. Next states stored in a register on a rising clock edge.
- Hardware Finite State Machines (FSMs)
 - Registers for states + comb'l logic for transitions & outputs


Lecture 9: Processor design – single cycle


Motivation:

Learn how to design a simple processor


Two main parts:

- <u>Datapath</u>: performs the data operations as commanded by the program instructions
- Control: controls the datapath, memory and I/O according to the program instructions
- Using:
 - Combinational and sequential circuits described in previous lectures


Design steps / Lecture outline

- Step 1: Determine the components required by understanding main processor functions
- Step 2: Build the datapath
- Step 3: Build the control

 Show the execution of a few instructions on the designed machine


Main processor functions

- Fetch instruction from instruction memory
- Read the register operands
- Use the ALU for computation
 - Arithmetic, memory address, branch target address
- Access data memory for load/store
- Store the result of computation or loaded data into the destination register
- Update the Program Counter (PC)


Instruction Fetch


R-Format Instructions


- Read two register operands
- Perform arithmetic/logical operation
- Write register result


Load/Store Instructions

- Read register operands
- Calculate address using 16-bit offset
 - Use ALU, but sign-extend offset
- Load: Read memory and update register
- Store: Write register value to memory


Branch Instructions

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


Branch Instructions


Simplified Datapath


Simplified Datapath


How to design the control part

- For all control signals determine which value selects what operation, input, etc.
- Make truth table of control signal values for each instruction, or instruction group
- Convert table to combinational circuit


Designing the Main Control Unit

Control signals derived from instruction fields


Datapath with Control


Datapath and control truth table


	Instruction	R	egDs	st	ALUSrc	Memto- Reg	Reg Write	Mem Read	Mem Write	Branch	ALUOp1	ALUOp0
	R-format		1		0	0	1	0	0	0	1	0
	lw		0		1	1	1	1	0	0	0	0
Z	SW		X		1	X	0	0	1	0	0	0
	beq		X		0	Х	0	0	0	1	0	1

ALU control

ALU operation:

- Data transfers (ld/st) add
- Branches sub
- All other determined by funct field, I[5:0]

derived from opcode


ALU control


ALU control is hierarchical:

- Main control specifies which of the 3 op types
 - Add, Sub, or based on Funct bits
- Second level provides actual ALU control signal


	ALU operation	
0000	AND	actual
0001	OR	ALU Control
0010	add	signals
0110	subtract	Signais
0111	set-on-less than	


R-type instruction execution


lw execution


beq (taken) execution


Don't fall behind!

■ Read the textbook (Chapter 4 in 4/e & 5/e)


- Multi-cycle datapath (Tues): on Learn
- Tutorials next week
 - Read the "multi-cycle datapath" chapter (on Learn) ahead of time if your section is Mon or Tues

