

Single Cycle Processor Design

Kai Huang

Rise of the robots

The Economist

Mar 29th 2014

http://www.economist.com/printedition/2014-03-29

Outline

- Designing a Processor: Step-by-Step
- Datapath Components and Clocking
- Assembling an Adequate Datapath

4/4/2014

- Controlling the Execution of Instructions
- The Main Controller and ALU Controller
- Drawback of the single-cycle processor design

The Performance Perspective

- Recall, performance is determined by:
 - Instruction count
 - Clock cycles per instruction (CPI)
 - Clock cycle time (CT)

- Clock cycles per instruction
- Clock cycle time
- Single cycle datapath and control design:
 - Advantage: One clock cycle per instruction
 - Disadvantage: long cycle time

Designing a Processor: Step-by-Step

- Analyze instruction set => datapath requirements
 - The meaning of each instruction is given by the register transfers
 - Datapath must include storage elements for ISA registers
 - Datapath must support each register transfer
- Select datapath components and clocking methodology
- Assemble datapath meeting the requirements
- Analyze implementation of each instruction
 - Determine the setting of control signals for register transfer
- Assemble the control logic

MIPS Instruction Formats

- All instructions are 32-bit wide
- Three instruction formats: R-type, I-type, and J-type

Op ⁶	Rs ⁵	Rt ⁵	Rd ⁵ sa ⁵ funct ⁶				
Op ⁶	Rs ⁵	Rt ⁵	immediate ¹⁶				
Op ⁶	immediate ²⁶						

- Op⁶: 6-bit opcode of the instruction
- Rs⁵, Rt⁵, Rd⁵: 5-bit source and destination register numbers
- o sa⁵: 5-bit shift amount used by shift instructions
- o funct⁶: 6-bit function field for R-type instructions
- o immediate¹⁶: 16-bit immediate value or address offset
- o immediate²⁶: 26-bit target address of the jump instruction

MIPS Subset of Instructions

- Only a subset of the MIPS instructions are considered
 - ALU instructions (R-type): add, sub, and, or, xor, slt
 - Immediate instructions (I-type): addi, slti, andi, ori, xori
 - Load and Store (I-type): lw, sw
 - Branch (I-type): beq, bne
 - Jump (J-type): j
- This subset does not include all the integer instructions
- But sufficient to illustrate design of datapath and control
- Concepts used to implement the MIPS subset are used to construct a broad spectrum of computers

Details of the MIPS Subset

Instr	uction	Meaning	Format					
add	rd, rs, rt	addition	$op^6 = 0$	rs ⁵	rt ⁵	rd ⁵	0	0x20
sub	rd, rs, rt	subtraction	$op^6 = 0$	rs ⁵	rt ⁵	rd ⁵	0	0x22
and	rd, rs, rt	bitwise and	$op^6 = 0$	rs ⁵	rt ⁵	rd ⁵	0	0x24
or	rd, rs, rt	bitwise or	$op^6 = 0$	rs ⁵	rt ⁵	rd ⁵ 0		0x25
xor	rd, rs, rt	exclusive or	$op^6 = 0$	rs ⁵	rt ⁵	rd ⁵	0	0x26
slt	rd, rs, rt	set on less than	$op^6 = 0$	rs ⁵	rt ⁵	rd ⁵	0	0x2a
addi	rt, rs, im ¹⁶	add immediate	80x0	rs ⁵	rt ⁵	im ¹⁶		
slti	rt, rs, im ¹⁶	slt immediate	0x0a	rs ⁵	rt ⁵	im ¹⁶		
andi	rt, rs, im ¹⁶	and immediate	0x0c	rs ⁵	rt ⁵	im ¹⁶		
ori	rt, rs, im ¹⁶	or immediate	0x0d	rs ⁵	rt ⁵	im ¹⁶		
xori	rt, im ¹⁶	xor immediate	0x0e	rs ⁵	rt ⁵	im ¹⁶		
lw	rt, im ¹⁶ (rs)	load word	0x23	rs ⁵	rt ⁵	im ¹⁶		
SW	rt, im ¹⁶ (rs)	store word	0x2b	rs ⁵	rt ⁵	im ¹⁶		
beq	rs, rt, im ¹⁶	branch if equal	0x04	rs ⁵	rt ⁵	im ¹⁶		
bne	rs, rt, im ¹⁶	branch not equal	0x05	rs ⁵	rt ⁵	im ¹⁶		
j	im ²⁶	jump	0x02			im ²⁶		

Register Transfer Level (RTL)

- RTL is a description of data flow between registers
- RTL gives a meaning to the instructions
- All instructions are fetched from memory at address PC

Instruction RTL Description

```
ADD
 Reg(Rd) \leftarrow Reg(Rs) + Reg(Rt);
 PC \leftarrow PC + 4
SUB
 Reg(Rd) \leftarrow Reg(Rs) - Reg(Rt);
 PC \leftarrow PC + 4
 Reg(Rt) \leftarrow Reg(Rs) \mid zero ext(Im16);
 PC \leftarrow PC + 4
ORI
 Reg(Rt) \leftarrow MEM[Reg(Rs) + sign_ext(Im16)];
 PC \leftarrow PC + 4
LW
 PC \leftarrow PC + 4
SW
 MEM[Reg(Rs) + sign ext(Im16)] \leftarrow Reg(Rt);
BEQ
 if (Reg(Rs) == Reg(Rt))
 PC \leftarrow PC + 4 + 4 \times sign extend(Im16)
 else PC \leftarrow PC + 4
```


Instructions are Executed in Steps

R-type Fetch instruction: Instruction ← MEM[PC]

Fetch operands: $data1 \leftarrow Reg(Rs)$, $data2 \leftarrow Reg(Rt)$

Execute operation: ALU_result ← func(data1, data2)

Write ALU result: $Reg(Rd) \leftarrow ALU result$

Next PC address: $PC \leftarrow PC + 4$

I-type Fetch instruction: Instruction ← MEM[PC]

Fetch operands: $data1 \leftarrow Reg(Rs)$, $data2 \leftarrow Extend(imm16)$

Execute operation: ALU_result \leftarrow op(data1, data2)

Write ALU result: $Reg(Rt) \leftarrow ALU_result$

Next PC address: $PC \leftarrow PC + 4$

■ BEQ Fetch instruction: Instruction ← MEM[PC]

Fetch operands: $data1 \leftarrow Reg(Rs)$, $data2 \leftarrow Reg(Rt)$

Equality: $zero \leftarrow subtract(data1, data2)$

Branch: if (zero) $PC \leftarrow PC + 4 + 4 \times sign_ext(imm16)$

else $PC \leftarrow PC + 4$

Instruction Execution - cont'd

■ LW Fetch instruction: Instruction ← MEM[PC]

Fetch base register: base $\leftarrow \text{Reg}(Rs)$

Calculate address: $address \leftarrow base + sign_extend(imm16)$

Read memory: $data \leftarrow MEM[address]$

Write register Rt: $Reg(Rt) \leftarrow data$

Next PC address: $PC \leftarrow PC + 4$

SW Fetch instruction: Instruction ← MEM[PC]

Fetch registers: base \leftarrow Reg(Rs), data \leftarrow Reg(Rt)

Calculate address: $address \leftarrow base + sign_extend(imm16)$

Write memory: $MEM[address] \leftarrow data$

Next PC address: $PC \leftarrow PC + 4$

■ Jump Fetch instruction: Instruction ← MEM[PC]

Target PC address: $target \leftarrow PC[31:28]$, lmm26, '00'

Jump: $PC \leftarrow target$

concatenation

Requirements of the Instruction Set

- Memory
 - Instruction memory where instructions are stored
 - Data memory where data is stored
- Registers
 - \circ 32 \times 32-bit general purpose registers, R0 is always zero
 - Read source register Rs
 - Read source register Rt
 - Write destination register Rt or Rd
- Program counter PC register and Adder to increment PC
- Sign and Zero extender for immediate constant
- ALU for executing instructions

Next . . .

- Designing a Processor: Step-by-Step
- Datapath Components and Clocking
- Assembling an Adequate Datapath
- Controlling the Execution of Instructions
- The Main Controller and ALU Controller
- Drawback of the single-cycle processor design

Components of the Datapath

- Combinational Elements
 - o ALU, Adder
 - Immediate extender
 - Multiplexers
- Storage Elements
 - Instruction memory
 - Data memory
 - PC register
 - Register file
- Clocking methodology
 - Timing of reads and writes

Register Element

- Register
 - Similar to the D-type Flip-Flop
- n-bit input and output
- Write Enable:
 - Enable / disable writing of register
 - Negated (0): Data_Out will not change
 - Asserted (1): Data_Out will become Data_In after clock edge
- Edge triggered Clocking
 - Register output is modified at clock edge

MIPS Register File

- Register File consists of 32 \times 32-bit registers
 - BusA and BusB: 32-bit output busses for reading 2 registers
 - BusW: 32-bit input bus for writing a register when RegWrite is 1
 - Two registers read and one written in a cycle
- Registers are selected by:
 - RA selects register to be read on BusA
 - RB selects register to be read on BusB
 - RW selects the register to be written
- Clock input
 - The clock input is used ONLY during write operation
 - During read, register file behaves as a combinational logic block
 - RA or RB valid => BusA or BusB valid after access time

Tri-State Buffers

- Allow multiple sources to drive a single bus
- Two Inputs:
 - Data signal (data_in)
 - Output enable
- One Output (data_out):
 - If (Enable) Data_out = Data_in
 else Data_out = High Impedance state (output is disconnected)

Tri-state buffers can be used to build multiplexors

Enable

Data_out

Data_in

Details of the Register File

Building a Multifunction ALU

Instruction and Data Memories

- Instruction memory needs only provide read access
 - Because datapath does not write instructions
 - Behaves as combinational logic for read
 - Address selects Instruction after access time
- Data Memory is used for load and store
 - MemRead: enables output on Data_out
 - Address selects the word to put on Data_out
 - MemWrite: enables writing of Data_in
 - Address selects the memory word to be written
 - The Clock synchronizes the write operation
- Separate instruction and data memories
 - Later, we will replace them with caches

Clocking Methodology

- Clocks are needed in a sequential logic to decide when a state element (register) should be updated
- To ensure correctness, a clocking methodology defines when data can be written and read

- We assume edgetriggered clocking
- All state changes occur on the same clock edge
- Data must be valid and stable before arrival of clock edge
- Edge-triggered clocking allows a register to be read and written during same clock cycle

Determining the Clock Cycle

 With edge-triggered clocking, the clock cycle must be long enough to accommodate the path from one register through the combinational logic to another register

- T_{clk-q}: clock to output delay through register
- Tmax_comb : longest delay through combinational logic
- T_s: setup time that input to a register must be stable before arrival of clock edge
- Th: hold time that input to a register must hold after arrival of clock edge
- Hold time (Th) is normally satisfied since T_{clk-q} > Th

Clock Skew

- Clock skew arises because the clock signal uses different paths with slightly different delays to reach state elements
- Clock skew is the difference in absolute time between when two storage elements see a clock edge
- With a clock skew, the clock cycle time is increased

$$T_{cycle} \ge T_{clk-q} + T_{max_combinational} + T_{setup} + T_{skew}$$

Clock skew is reduced by balancing the clock delays

Next...

- Designing a Processor: Step-by-Step
- Datapath Components and Clocking
- Assembling an Adequate Datapath
- Controlling the Execution of Instructions
- The Main Controller and ALU Controller
- Drawback of the single-cycle processor design

Instruction Fetching Datapath

- We can now assemble the datapath from its components
- For instruction fetching, we need ...
 - Program Counter (PC) register
 - Instruction Memory
 - Adder for incrementing PC

The least significant 2 bits of the PC are '00' since PC is a multiple of 4

Instruction Address
Instruction Memory

The least significant 2 bits of the PC are '00' since PC is a multiple of 4

Datapath does not handle branch or jump instructions

Improved datapath increments upper 30 bits of PC by 1

Datapath for R-type Instructions

- Control signals
 - ALUCtrl is derived from the funct field because Op = 0 for R-type
 - RegWrite is used to enable the writing of the ALU result

Datapath for I-type ALU Instructions

- ALUCtrl is derived from the Op field
- RegWrite is used to enable the writing of the ALU result
- ExtOp is used to control the extension of the 16-bit immediate

Combining R-type & I-type Datapaths

Another mux selects 2nd ALU input as either source register Rt data on BusB or the extended immediate

- Control signals
 - ALUCtrl is derived from either the Op or the funct field
 - RegWrite enables the writing of the ALU result
 - ExtOp controls the extension of the 16-bit immediate
 - RegDst selects the register destination as either Rt or Rd
 - ALUSrc selects the 2nd ALU source as BusB or extended immediate

Controlling ALU Instructions

For R-type ALU instructions, RegDst is '1' to select Rd on RW and ALUSrc is '0' to select BusB as second ALU input. The active part of datapath is shown in green

For I-type ALU
instructions, RegDst is
'0' to select Rt on RW
and ALUSrc is '1' to
select Extended
immediate as second
ALU input. The active
part of datapath is
shown in green

Details of the Extender

- Two types of extensions
 - Zero-extension for unsigned constants
 - Sign-extension for signed constants
- Control signal ExtOp indicates type of extension
- Extender Implementation: wiring and one AND gate

Adding Data Memory to Datapath

A data memory is added for load and store instructions

ALU calculates data memory address

- Additional Control signals
 - MemRead for load instructions
 - MemWrite for store instructions

A 3rd mux selects data on BusW as either ALU result or memory data_out

BusB is connected to Data_in of Data Memory for store instructions

MemtoReg selects data on BusW as ALU result or Memory Data out

Controlling the Execution of Load

as destination register

MemRead = '1' to read data memory

ALUSrc = '1' selects extended immediate as second ALU input

MemtoReg = '1' places the data read from memory on BusW

ALUCtrl = 'ADD' to calculate data memory address as Reg(Rs) + sign-extend(Imm16) RegWrite = '1' to write the memory data on BusW to register Rt

Controlling the Execution of Store

ALUSrc = '1' to select the extended immediate as second ALU input

ALUCtrl = 'ADD' to calculate data memory address as Reg(Rs) + sign-extend(Imm16)

MemtoReg = 'x' because we don't care what data is placed on BusW

RegWrite = '0' because no register is written by the store instruction

Adding Jump and Branch to Datapath

- Additional Control Signals
 - J, Beq, Bne for jump and branch instructions
 - Zero condition of the ALU is examined
 - PCSrc = 1 for Jump & taken Branch

Next PC computes jump or branch target instruction address

For Branch, ALU does a subtraction

Details of Next PC

Jump target address: upper 4 bits of PC are concatenated with Imm26

Controlling the Execution of Jump

Controlling the Execution of Branch

Next PC outputs branch target address

ALUSrc = '0' (2nd ALU input is BusB) ALUCtrl = 'SUB' produces zero flag

MemRead = MemWrite = RegWrite = 0

Next PC logic determines PCSrc according to zero flag

RegDst = ExtOp = MemtoReg = x

Next . . .

- Designing a Processor: Step-by-Step
- Datapath Components and Clocking
- Assembling an Adequate Datapath
- Controlling the Execution of Instructions
- The Main Controller and ALU Controller
- Drawback of the single-cycle processor design

Main Control and ALU Control

Single-Cycle Datapath + Control

Main Control Signals

Signal	Effect when '0'	Effect when '1'					
RegDst	Destination register = Rt	Destination register = Rd					
RegWrite	None	Destination register is written with the data value on BusW					
ExtOp	16-bit immediate is zero-extended	16-bit immediate is sign-extended					
ALUSrc	Second ALU operand comes from the second register file output (BusB)	Second ALU operand comes from the extended 16-bit immediate					
MemRead	None	Data memory is read Data_out ← Memory[address]					
MemWrite	None	Data memory is written Memory[address] ← Data_in					
MemtoReg	BusW = ALU result	BusW = Data_out from Memory					
Beq, Bne	PC ← PC + 4	PC ← Branch target address If branch is taken					
J	PC ← PC + 4	PC ← Jump target address					
ALUOp	This multi-bit signal specifies the ALU operation as a function of the opcode						

Main Control Signal Values

Ор	Reg Dst	Reg Write	Ext Op	ALU Src	ALU Op	Beq	Bne	J	Mem Read	Mem Write	Mem toReg
R-type	1 = Rd	1	х	0=BusB	R-type	0	0	0	0	0	0
addi	0 = Rt	1	1=sign	1=lmm	ADD	0	0	0	0	0	0
slti	0 = Rt	1	1=sign	1=lmm	SLT	0	0	0	0	0	0
andi	0 = Rt	1	0=zero	1=lmm	AND	0	0	0	0	0	0
ori	0 = Rt	1	0=zero	1=lmm	OR	0	0	0	0	0	0
xori	0 = Rt	1	0=zero	1=lmm	XOR	0	0	0	0	0	0
lw	0 = Rt	1	1=sign	1=lmm	ADD	0	0	0	1	0	1
SW	Х	0	1=sign	1=lmm	ADD	0	0	0	0	1	Х
beq	Х	0	Х	0=BusB	SUB	1	0	0	0	0	Х
bne	Х	0	Х	0=BusB	SUB	0	1	0	0	0	Х
j	Х	0	Х	Х	Х	0	0	1	0	0	х

■ X is a don't care (can be 0 or 1), used to minimize logic

Logic Equations for Control Signals

RegDst <= R-type

RegWrite \leq (sw + beq + bne + j)

ExtOp <= (andi + ori + xori)

ALUSrc <= (R-type + beq + bne)

MemRead <= lw

MemWrite <= sw

MemtoReg <= |w

ALU Control Truth Table

On 6	А	4-bit			
Op ⁶	ALUOp	funct ⁶	ALUCtrl	Encoding	
R-type	R-type	add	ADD	0000	
R-type	R-type	sub	SUB	0010	
R-type	R-type	and	AND	0100	
R-type	R-type	or	OR	0101	
R-type	R-type	xor	XOR	0110	
R-type	R-type	R-type slt		1010	
addi	ADD	X	ADD	0000	
slti	SLT	X	SLT	1010	
andi	AND	Х	AND	0100	
ori	OR	Х	OR	0101	
xori	XOR	Х	XOR	0110	
lw	ADD	Х	ADD	0000	
SW	ADD	Х	ADD	0000	
beq	SUB	Х	SUB	0010	
bne	SUB	Х	SUB	0010	
j	Х	Х	Х	Х	

The 4-bit encoding for ALUctrl is chosen here to be equal to the last 4 bits of the function field

Other binary
encodings are also
possible. The idea is
to choose a binary
encoding that will
minimize the logic for
ALU Control

Next...

- Designing a Processor: Step-by-Step
- Datapath Components and Clocking
- Assembling an Adequate Datapath
- Controlling the Execution of Instructions
- The Main Controller and ALU Controller
- Drawback of the single-cycle processor design

Drawbacks of Single Cycle Processor

- Long cycle time
 - All instructions take as much time as the slowest

- Alternative Solution: Multicycle implementation
 - Break down instruction execution into multiple cycles

