

Calcolatori Elettronici T Ingegneria Informatica

DLX: implementazione sequenziale

Datapath e Unità di Controllo

- La struttura di una CPU, come tutte le reti logiche sincrone che elaborano dati, può essere strutturata in due blocchi: Unità di Controllo e Datapath
- La CPU, per funzionare, ha bisogno della memoria esterna su cui risiedono il programma e i dati

Datapath e Unità di Controllo

- Datapath: contiene tutte le unità di elaborazione ed i registri necessari per l'esecuzione delle istruzioni della CPU. Ogni istruzione appartenente all'ISA è eseguita mediante una successione di operazioni elementari, dette micro-operazioni
- Micro-operazione: operazione eseguita all'interno del DATAPATH in un ciclo di clock (esempi: trasferimento di un dato da un registro ad un altro registro, elaborazione ALU)
- Unità di Controllo: è una RSS che in ogni ciclo di clock invia un ben preciso insieme di segnali di controllo al DATAPATH al fine di specificare l'esecuzione di una determinata micro-operazione

Struttura del DLX (esecuzione sequenziale)

Parallelismo dell' architettura: 32 bit

(bus, alu e registri hanno parallelismo 32)

I segnali di controllo non sono riportati!

I registri del DLX (tutti a 32 bit)

A parte il Register File questi registri NON sono accessibili al programmatore. In alcuni casi istruzioni speciali per accedere ad alcuni (e.g., IAR)

- Register file: 32 General Purpose Registers R0....R31 con R0=0
- IAR: Interrupt Address Register Deposito dell'indirizzo di ritorno in caso di interruzione
- PC: Program Counter
- MAR: Memory Address Register Contiene l'indirizzo del dato da scrivere o leggere in memoria
- IR: Instruction Register Contiene l'istruzione attualmente in esecuzione
- TEMP: Temporary Register Registro di deposito temporaneo di risultati
- MDR: Memory Data Register Registro di transito temporaneo dei dati da e per la memoria
- A e B: Registri di uscita dal Register File

Funzioni della ALU

```
Dest (uscite) - 4 bit di comando
S1 + S2
S1 - S2
S1 and S2
S1 or S2
S1 exor S2
Shift S1 a sinistra di S2 posizioni
Shift S1 a destra di S2 posizioni
Shfit S1 aritmetico a destra di S2 posizioni
S1
S2
0
1
```

```
Zero
Segno negativo
Carry
```

- La ALU è una rete PURAMENTE combinatoria
- Non esiste nel DLX un registro di flag

Trasferimento dati sul datapath

- I bus S1 ed S2 sono multiplexati (tri-state) con parallelismo 32 bit.
- I registri campionano sul fronte positivo del clock, hanno due porte di uscita O1 e O2 per i due bus (o i registri A e B) e dispongono di tre ingressi di controllo:
 - un ingresso di Write Enable (WE*) ed uno di Output Enable per ogni porta di uscita, una per ogni bus S1 e S2 (OE1* e OE2*).
- Al fine di valutare la massima frequenza a cui è possibile far funzionare il datapath è importante conoscere le seguenti temporizzazioni:
 - $-T_C(max)$: ritardo max tra il fronte positivo del clock e l'istante in cui i segnali di controllo generati dall'unità di controllo sono validi;
 - T_{OE} (max): ritardo max tra l'arrivo del segnale OE e l'istante in cui i dati del registro sono disponibili sul bus;
 - $-T_{ALU}(max)$: ritardo massimo introdotto dalla ALU;
 - $T_{SU}(min)$: tempo di *set-up* minimo dei registri (requisito minimo per il corretto campionamento da parte dei registri).
- La massima frequenza di funzionamento del data path si calcola come segue:

$$T_{CK} > T_{C}(max) + T_{OE}(max) + T_{ALU}(max) + T_{SU}(min)$$

$$f_{CK}(max) = 1/T_{CK}$$

Esempio : esecuzione della microistruzione Rin ← Rout

I segnali di controllo in grassetto sono attivi nel ciclo di clock in cui il micro-step Rin ← Rout viene eseguito

Il progetto dell'Unità di Controllo

- Una volta definito il Set di Istruzioni e progettato il DATAPATH, il passo successivo del progetto di una CPU è il progetto dell' Unità di Controllo (CONTROLLER).
- Il CONTROLLER è una RSS: il suo funzionamento può essere specificato tramite un diagramma degli stati.
- Il CONTROLLER (come tutte le RSS) permane in un determinato stato per un ciclo di clock e transita (può transitare) da uno stato all' altro in corrispondenza degli istanti di sincronismo (fronti del clock).
- Ad ogni stato corrisponde quindi un ciclo di clock. Le *micro-operazioni* che devono essere eseguite in quel ciclo di clock sono specificate (in linguaggio RTL) nel diagramma degli stati che descrive il funzionamento del CONTROLLER *all'interno degli stati*.
- A partire dalla descrizione RTL si sintetizzano poi i segnali di controllo che devono essere inviati al DATAPATH per eseguire le operazioni elementari associate ad ogni stato.

Il diagramma degli stati del controller

Qui non si sa ancora quale sia l'istruzione ma il trasferimento ai registri è fatto comunque!!

N.B. I primi tre stadi sono comuni a *tutte* le istruzioni

Estrazione "automatica" dei registri durante la fase di *decode* di una istruzione (qualsiasi)

Questi 5 + 5 bit sono utilizzati per estrarre, preventivamente e ancora prima di conoscere che tipo di istruzione che è stata letta dalla memoria, dal Register File due registri in A e B. Nel caso di istruzione J non ci sono registri coinvolti e quindi saranno estratti bit corrispondenti all'offset. Nel caso di istruzione I, in B potrebbe finire il valore del registro destinazione (e.g. in una LD o operazione ALU (tipo I)).

Infine: i 5 + 5 bit rappresentano gli indici (o presunti tali) ma non il valore dei due registri che è contenuto nel Register File.

Gli stati della fase di fetch

- In questa fase si deve verificare se è presente un interrupt (evento esterno asincrono che la CPU deve "servire" con apposito software);
- se l'interrupt è presente e può essere servito (IEN = true) si esegue implicitamente l'istruzione di chiamata a procedura all'indirizzo 0, e si salva l'indirizzo di ritorno nell'apposito registro IAR;
- se l'interrupt non è presente o le interruzioni non sono abilitate, si va a leggere in memoria la prossima istruzione da eseguire (il cui indirizzo è in PC)

Il diagramma degli stati del controller

Si modifica il
DATAPATH in
maniera da poter
indirizzare
la memoria dal PC.
Meno stati ma
maggiore complessità

Controllo per l'istruzione LB (LOAD BYTE)

Estensione del segno

Controllo per le istruzioni di DATA TRANSFER

NB: in lettura la parte meno significativa del dato viene letta sempre allineata al registro MDR per permettere il filling

Mancano nell' esempio
SH e SB (sempre unsigned)
che corrispondono a
attivazione degli specifici
WE delle memorie e
"traslatori" dei bytes del
registro MDR.
Come si realizzerebbero ?

Trasferimenti BYTE, HW

- I trasferimenti di bytes sono SEMPRE considerati allineati
- I trasferimenti di HW debbono avvenire a indirizzi multipli di 2
- I trasferimenti di Word debbono sempre avvenire a indirizzi multipli di 4
- In caso di disallineamento: fault
- Nel caso di store di dati di dimensione inferiore alla word NON si ha estensione del segno
- La lettura/scrittura di bytes e HW (a causa del reciproco disallineamento fra i registri e la memoria) implica che fra i registri e la memoria siano interposti dei mux/demux (realizzati con tristate)

Registro MDR

Come sono attivati i WE delle memorie? Progettare la rete

I MUX 23-16 e 31-24 hanno come ingresso anche il bit 7 del byte 7-0 della memoria (LB) e il bit 15 del byte 15-8 della memoria (LH) Ad esempio in una LB il MUX 7-0 si collega direttamente alla memoria mentre i MUX 15-8, 23-16 e 31-24 si collegano al bit 7 del MUX 7-0 proveniente dalla memoria. In una SH a indirizzo multiplo di 2 e non di 4 il **DEMUX 7-0 dal MDR si collega alla** memoria 23-16 e il DEMUX 15-8 alla memoria 31-24. Gli altri due bytes della memoria rimangono invariati

Esempi di istruzioni ALU

Duplicando i percorsi si potrebbe risparmiare il passaggio in TEMP

Lo stesso schema si può usare per gli shift etc.

Il contenuto dei registri come signed se op aritmetica

Controllo per le istruzioni di SET (confronto)

ex. SLT R1,R2,R3

Duplicando i percorsi si potrebbe risparmiare il passaggio in TEMP

I micropassi sono eseguiti in ALU ma il risultato *NON è memorizzato* in un registro: i flag sono utilizzati dalla ALU per impostare (almeno) il bit 0 del registro C

Controllo per le istruzioni di BRANCH

Ex. BNEQZ R5, 100

Numero di clock necessari per eseguire le istruzioni

Istruzione	Cicli	Wait	Totale
		_	_
Load	6	2	8
Store	5	2	7
ALU	5	1	6
ALU Set	6	1	7
Jump	3	1	4
Jump and link	5	1	6
Branch (taken)	4	1	5
Branch (not taken)	3	1	4

$$CPI = \sum_{i=1}^{n} (CPI_i * \frac{N_i}{numero\ totale\ di\ istruzioni})$$

Esempio su DLX

LOAD: 21%, STORE: 12%, ALU: 37%, SET: 6%, JUMP: 2%

BRANCH (taken): 12%, BRANCH (not-taken): 11%

$$\longrightarrow$$
 CPI = 6.3

Controllo cablato ("hardwired")

I passi dell'esecuzione delle istruzioni

Nel DLX l'esecuzione di tutte le istruzioni può essere scomposta in 5 passi, ciascuno eseguito in uno o più cicli di clock.

Tali passi sono detti:

- 1) FETCH: l'istruzione viene prelevata dalla memoria e posta in IR.
- 2) DECODE: l'istruzione in IR viene decodificata e vengono prelevati gli operandi sorgente dal Register File.
- 3) EXECUTE: elaborazione aritmetica o logica mediante la ALU.
- 4) MEMORY: accesso alla memoria e, nel caso di BRANCH aggiornamento del PC ("branch completion").
- 5) WRITE-BACK: scrittura sul Register File.

Le *micro-operazioni* eseguite in ciascun passo

```
 FETCH
MAR ← PC;
IR ← M[MAR];
 DECODE
A← RS1, B← RS2, PC← PC+4
```

Le micro-operazioni eseguite in ciascun passo

3) EXECUTE

• JR e JALR

Temp \leftarrow A;

Le *micro-operazioni* eseguite in ciascun passo

- 4) MEMORY
- Memoria:

```
MDR \leftarrow M[MAR]; (LOAD)
```

 $M[MAR] \leftarrow MDR; (STORE)$

• BRANCH:

```
If (Cond) PC \leftarrow Temp;
```

[A] è il registro che condiziona il salto (Cond);

• JAL e JALR:

```
C \leftarrow PC;
```

Le *micro-operazioni* eseguite in ciascun passo

- 5) WRITE-BACK
- istruzioni diverse da J, JR, JAL, JALR

```
C ← MDR; (se è una LOAD – due micropassi))RD ← C;
```

• istruzioni J, JR, JAL, JALR

```
PC ← Temp;
```

 $RD \leftarrow C$;