Chapter 7 :: Microarchitecture

Digital Design and Computer Architecture

Copyright © 2007/2013 Elsevier

David Money Harris and Sarah L. Harris

Lectured by Jeong-Gun Lee School of Software, Hallym University

CPU 만들기

1445

MIPS processor - "Verilog HDL" -> èjè

-*HDL?

Hardware Description Language]

8 Green LEDs

Bris .

Hally ...

MIPS 프로세서 설계 및 7천 - FPGA 이용

N Star B

Digital

Accelerometer

2-Pin External

Power Header

Altera EPCS16 Configuration 32-MB

ひきるこ

SDRAM

2 Push Buttons

Altera Cyclone IV EP4CE22F17C6N FPGA

26-Pin Header

A/D Converter

40-Pin GPIO Header

50-MHz Clock Oscillator

40-Pin GPIO Header

Chapter 7 :: Topics

- Introduction
- Performance Analysis (성능 분석)
- Single-Cycle Processor (단 사이클 프로세서)
- Multicycle Processor
- Pipelined Processor
- Exceptions
- Advanced Microarchitecture

Introduction

Microarchitecture: how to implement an architecture in hardware
 (마이크로아키텍쳐: 아키텍쳐를 어떻게 하드웨어로 구현할 것인가!!!)

• Processor:

Datapath: functional blocks

- (데이터패스: 기능 블럭)

Control: control signals

- (제어: 제어신호)

• 아키텍쳐? > 명령어 집합

Applica Softwa			programs
Opera Syste	-	d	levice drivers
Archited	cture		instructions registers
Micro			datapaths controllers
Logi	С		adders memories
Digit Circu			AND gates NOT gates
Anald Circu	_		amplifiers filters
Devic	es		transistors diodes
Physi	cs		electrons

Microarchitecture

- Multiple implementations for a single architecture:
- (하나의 아키텍쳐에 여러 개의 구현 방법!)
 - Single-cycle (단일 싸이클)
 - Each instruction executes in a single cycle
 - Multicycle (다수 싸이클)
 - Each instruction is broken up into a series of shorter steps
 - Pipelined (파이프라인)
 - Each instruction is broken up into a series of steps
 - Multiple instructions execute at once.

Processor Performance

• Program execution time (프로그램 수행시간)

Execution Time = (# instructions)(cycles/instruction)(seconds/cycle)

- Definitions(정의):
 - Cycles/instruction = CPI // 명령어당 요구되는 클럭 싸이클
 - Seconds/cycle = clock period
 - 1/CPI = Instructions/cycle = IPC // 한클럭당 수행되는 명령어수
- Challenge is to satisfy constraints of:
- (도전은 다음 제약사항들을 만족시키는 것)
 - Cost (비용)
 - Power (파워소모)
 - Performance (성능)

Clock Cycle?

MIPS Processor

- We consider a subset of MIPS instructions:
 - R-type instructions: and, or, add, sub, slt
 - Memory instructions: lw, sw
 - Branch instructions: beq

+ addi, bne, j, jr, jal

* Architecture < 아키텍처)

⇒) 영경이 자료

>> 실정이 자료

>> 실 and, or, add, sub, set, lw, sw, 608...

Architectural State (아키텍쳐 상태)

- Determines everything about a processor:
 - 프로세서에 대한 모든 것을 결정하자!
 - PC
 - 32 registers
 - Memory

MIPS State Elements (상태 요소들)

상태 요소들 == 메모리 요소들

Single-Cycle MIPS Processor

- Datapath (데이터가 계산되는 흐름)
- Control (제어신호를 생성하는 흐름)

- First consider executing lw
 우선, lw 명령어의 실행을 고려해 봅시다!
- **STEP 1:** Fetch instruction (명령어 가져오기)

• STEP 2: Read source operands from register file 레지스터 파일로 부터 소스 오퍼런드 읽어오기!

I-Type

op	rs	rt	imm
6 bits	5 bits	5 bits	16 bits

• STEP 3: Sign-extend the immediate

• **STEP 4:** Compute the memory address 메모리 주소 계산하기

• STEP 5: Read data from memory and write it back to register file

메모리로부터 데이터 읽고 그 데이터를 레지스터 파일에 쓰기!

• **STEP 6:** Determine the address of the next instruction 다음 명령어의 주소를 결정하기

- Consider sw
- Need to write data to memory

- Consider R-type instructions: add, sub, and, or
- Write ALUResult to register file
- Writing to rd field of instruction (instead of rt)

R-Type

op	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- Consider branch instruction: beq
- Determine whether register values are equal
- Calculate branch target address (BTA) from sign-extended immediate and PC+4

Single-Cycle Datapath Example: or

Single-Cycle Control

Control Unit

Review: ALU

F _{2:0}	Function
000	A & B
001	A B
010	A + B
011	not used
100	A & B
101	A ~B
110	A - B
111	SLT

Review: ALU

Control Unit: ALU Decoder

ALUOp _{1:0}	Meaning
00	Add
01	Subtract
10	Look at Funct
11	Not Used

ALUOp _{1:0}	Funct	ALUControl _{2:0}
00	X	010 (Add)
X1	X	110 (Subtract)
1X	100000 (add)	010 (Add)
1X	100010 (sub)	110 (Subtract)
1X	100100 (and)	000 (And)
1X	100101 (or)	001 (Or)
1X	101010(slt)	111 (SLT)

Control Unit: Main Decoder

Instruction	Op _{5:0}	RegWrite	RegDst	AluSrc	Branch	MemWrite	MemtoReg	ALUOp _{1:0}
R-type	000000	1	1	0	0	0	0	10
lw	100011	1	0	1	0	0	0	00
sw	101011	0	X	1	0	1	X	00
beq	000100	0	X	0	1	0	X	01

Extended Functionality: addi

Instruction	Op _{5:0}	RegWrite	RegDst	AluSrc	Branch	MemWrite	MemtoReg	ALUOp _{1:0}
R-type	000000	1	1	0	0	0	0	10
lw	100011	1	0	1	0	0	0	00
sw	101011	0	X	1	0	1	X	00
beq	000100	0	X	0	1	0	X	01

Control Unit: Main Decoder

Instruction	Op _{5:0}	RegWrite	RegDst	AluSrc	Branch	MemWrite	MemtoReg	ALUOp _{1:0}
R-type	000000	1	1	0	0	0	0	10
lw	100011	1	0	1	0	0	1	00
SW	101011	0	X	1	0	1	X	00
beq	000100	0	X	0	1	0	X	01
addi	001000	1	0	1	0	0	0	00

Extended Functionality: j

Extended Functionality: j

Control Unit: Main Decoder

Instruction	Op _{5:0}	RegWrite	RegDst	AluSrc	Branch	MemWrite	MemtoReg	ALUOp _{1:0}	Jump
R-type	000000	1	1	0	0	0	0	10	0
lw	100011	1	0	1	0	0	1	00	0
SW	101011	0	X	1	0	1	X	00	0
beq	000100	0	X	0	1	0	X	01	0
addi	001000	1	0	1	0	0	0	00	0
j	000100	0	X	X	X	0	X	XX	1

Single-Cycle Performance

How fast is the single-cycle processor?

Single-Cycle Performance

Clock cycle time is limited by the critical path (lw)

L'M UNIVE

Single-Cycle Performance

• Single-cycle critical path:

$$T_c = t_{pcq_PC} + t_{\text{mem}} + \max(t_{RF\text{read}}, t_{sext}) + t_{\text{mux}} + t_{\text{ALU}} + t_{\text{mem}} + t_{\text{mux}} + t_{RF\text{setup}}$$

• In most implementations, limiting paths are: memory, ALU, register file. Thus,

$$T_c = t_{pcq_PC} + 2t_{mem} + t_{RFread} + 2t_{mux} + t_{ALU} + t_{RFsetup}$$

Single-Cycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	30
Register setup	$t_{ m setup}$	20
Multiplexer	$t_{ m mux}$	25
ALU	$t_{ m ALU}$	200
Memory read	$t_{ m mem}$	250
Register file read	t_{RF} read	150
Register file setup	t_{RF} setup	20

$$T_c = t_{pcq_PC} + 2t_{mem} + t_{RFread} + 2t_{mux} + t_{ALU} + t_{RFsetup}$$

= $[30 + 2(250) + 150 + 2(25) + 200 + 20]$ ps
= 950 ps

Single-Cycle Performance Example

• For a program with 100 billion instructions executing on a single-cycle MIPS processor,

```
Execution Time = (# instructions)(cycles/instruction)(seconds/cycle)
= (100 \times 10^9)(1)(950 \times 10^{-12} \text{ s})
= 95 seconds
```