Processor: Datapath and Control

Book of David A. Patterson
[Single cycle and Multicycle Processor]

Implementing Jump

✓ Format of J-type Instruction:

opcode	Addresses		
6 bits	26 bits		

- ✓ Jump address is calculated as follows:
 - The upper 4-bits of the current PC+4 [31:28] + 26 bits immediate field of the Jump instruction + 00_2
- ✓ Implementation of Jump requires:
 - 1. An additional multiplexor
 - 2. Control signal *Jump* from the main control unit.

Control and Datapath to Handle the Jump Instruction

Drawback of Single Cycle Processor

✓ The clock cycle must have same length for every instruction. The cycle time must be long enough for the load instruction.

Instruction class	Functional units used by the instruction class					
R-type	Instruction fetch	Register access	ALU	Register access		
Load word	Instruction fetch	Register access	ALU	Memory access	Register access	
Store word	Instruction fetch	Register access	ALU	Memory access		
Branch	Instruction fetch	Register access	ALU			
Jump	Instruction fetch	. 20115-0-11		SERVICE IN THE	DESCRIPTION OF THE PARTY OF THE	

✓ The performance is not good since, several of the instruction classes could fit in a shorter clock cycle.

Limitations of Single Cycle Processor

- Each instruction is executed in one clock cycle.
- Clock cycle length is long enough to accommodate the load instruction.
- Cycle time is much longer than needed for all other instructions.
- Single cycle execution requires the duplication of several resources.

Multicycle Approach

- Break up the instructions into steps
 - each step takes one clock cycle
 - balance the amount of work to be done in each step/cycle so that they are about equal
 - restrict each cycle to use at most once each major functional unit so that such units do not have to be replicated
 - functional units can be shared between different cycles within one instruction
- Between steps/cycles
 - At the end of one cycle store data to be used in *later cycles of the same* instruction
 - need to introduce additional *internal* (programmer-invisible) registers for this purpose
 - Data to be used in *later instructions* are stored in programmer-visible state elements: the register file, PC, memory
 - Data to be used in later clock cycles are stored in the additional registers.

Multicycle Approach Add ALL result left 2 Registers 3 ALU operation Read **MemWrite ALUSrc** Read register 1 PC Read address Read MemtoReg data 1 register 2 Zero Note differences between U ALU Instruction Read Write Read Address result register data data 2 Instruction multicyle vs. single cycle diagran Write memory Data memory Write single memory for data and RegWrite data Sign instructions MemRead extend single ALU, no extra adders Single-cycle datapath extra registers to hold data between clock cycles Instruction register Data Address Register # Memory Instruction Registers **ALUO**u Register # Memory data Data register Register# Multicycle datapath (high-level view)

Multicycle Datapath

Basic multicycle MIPS datapath handles R-type instructions and <u>load/stores</u>: new internal register in red ovals, new multiplexors in <u>blue ovals</u>

Breaking instructions into steps

- Our goal is to break up the instructions into *steps* so that
 - each step takes one clock cycle
 - the amount of work to be done in each step/cycle is about equal
 - each cycle uses at most once each major functional unit so that such units do not have to be replicated
 - functional units can be shared between different cycles within one instruction
- Data at end of one cycle to be used in next *must be stored*!!

Breaking instructions into steps

- We break instructions into the following *potential* execution steps not all instructions require all the steps each step takes one clock cycle
 - Instruction fetch and PC increment (IF)
 - 2 Instruction decode and register fetch (ID)
 - Execution, memory address computation, or branch completion (EX)
 - Memory access or R-type instruction completion (MEM)
 - 5. Memory read completion (WB)
- Each MIPS instruction takes from 3 5 cycles (steps)

Instruction	Description	Inside processor's task		
Add	R[rd] <- R[rs] + R[rt]; PC <- PC + 4 CLK CYCLE :- 4	1. IR <- MEM[pc]; PC <- PC + 4 2. A<- R[rs]; B <- R[rt] 3. S <- A + B 4. R[rd] <- S;		
Load	R[rt] <- MEM[R[rs] + SExt(Im16)]; PC <- PC + 4 CLK CYCLE :- 5	1. IR <- MEM[pc]; PC <- PC + 4 2. A<- R[rs]; 3. S <- A + SExt(Im16) 4. M <- MEM[S]; 5. R[rt] <- M;		
Store	MEM[R[rs]+SExt(Im16)] <- R[rt]; PC <- PC + 4 CLK CYCLE :- 4	1. IR <- MEM[pc]; PC <- PC + 4 2. A<- R[rs]; B <- R[rt]; 3. S - A + SExt(Im16); 4. MEM[S] <- B;		
Branch	if R[rs] == R[rt] then PC <-PC + 4+SExt(Im16) 00 else PC <= PC + 4 CLK CYCLE :- 3	1. IR <- MEM[pc]; PC <- PC + 4 3. E<- (R[rs] = R[rt]) if !E then do nothing 2. Else PC<-PC+SExt(Im16) 00		

Step 1: Instruction Fetch & PC Increment (IF)

- Use PC to get instruction and put it in the instruction register.
- Increment the PC by 4 and put the result back in the PC.

Step 2: Instruction Decode and Register Fetch (ID)

- Read registers rs and rt in case we need them.
- Compute the branch address.

```
A = Reg[IR[25-21]];
B = Reg[IR[20-16]];
ALUOut = PC + (sign-extend(IR[15-0]) << 2);
```

Step 3: Execution, Address Computation or Branch Completion (EX)

- ALU performs one of four functions <u>depending</u> on instruction type
 - memory reference:

ALUOut =
$$A + sign-extend(IR[15-0]);$$

R-type:

$$ALUOut = A op B;$$

branch (instruction completes):

if
$$(A==B)$$
 PC = ALUOut;

- jump (instruction completes):
- PC = PC[31-28] \parallel (IR(25-0) << 2)

Step 4: Memory access or R-type Instruction Completion

(MEM)

- Again <u>depending</u> on instruction type:
- Loads and stores access memory
 - load
 MDR = Memory[ALUOut];
 - store (instruction completes)Memory[ALUOut] = B;
- R-type (instructions *completes*) Reg[IR[15-11]] = ALUOut;

Step 5: Memory Read Completion (WB)

- Again <u>depending</u> on instruction type:
- Load writes back (instruction completes)
- $\mathbb{E} \quad \text{Reg[IR[20-16]]= MDR;}$

Summary of Instruction Execution

<u>Step</u>	Step name	Action for R-type instructions	Action for memory-reference instructions	Action for branches	Action for jumps	
1: IF	Instruction fetch	IR = Memory[PC] PC = PC + 4				
2: ID	Instruction decode/register fetch	A = Reg [IR[25-21]] B = Reg [IR[20-16]] ALUOut = PC + (sign-extend (IR[15-0]) << 2)				
3: EX	Execution, address computation, branch/ jump completion	ALUOut = A op B	ALUOut = A + sign-extend (IR[15-0])	if (A ==B) then PC = ALUOut	PC = PC [31-28] II (IR[25-0]<<2)	
4: MEM	Memory access or R-type	Reg [IR[15-11]] = ALUOut	Load: MDR = Memory[ALUOut] or Store: Memory [ALUOut] = B			
5: WB	Memory read completion		Load: Reg[IR[20-16]] = MDR			

Multicycle Execution Step (1): Instruction Fetch

Multicycle Execution Step (2): Instruction Decode & Register Fetch

Multicycle Execution Step (3): ALU Instruction (R-Type)

Multicycle Execution Step (3): Branch Instructions

Multicycle Execution Step (3): Jump Instruction

Multicycle Execution Step (4): Memory Access - Read (lw)

Multicycle Execution Step (4): ALU Instruction (R-Type)

Reg[IR[15:11]] = ALUOUT

Multicycle Execution Step (5): Memory Read Completion (lw)

Reg[IR[20-16]] = MDR;

Multicycle Datapath with Control II

Complete multicycle MIPS datapath (with branch and jump capability)

and showing the main control block and all control lines

Multicycle Control Step (1):

Multicycle Control Step (2): Instruction Decode & Register Fetch

```
A = \text{Reg}[IR[25-21]]; \qquad (A = \text{Reg}[rs])
B = Reg[IR[20-15]]; 	 (B = Reg[rt])
ALUOut = (PC + sign-extend(IR[15-0]) << 2);
 OIRWṛite
 Instruction
 jmpaddr
 CONCAT
 ALUŞrcA 010
 RN2
 MemWrite
 M
 ADDR
 PCSource
 Registers RD1
 D
 Memory
 ALU
 RD2
 WD
 MemtoRe
 MemRead
 RegWrite
 ALUSrcB
 immediate
```

Multicycle Control Step (3): Memory Reference Instructions

Multicycle Control Step (3): ALU Instruction (R-Type)

Multicycle Control Step (3): Branch Instructions

if (A == B) PC ALUOut;

Multicycle Execution Step (3): Jump Instruction

PC = PC[21-28] concat (IR[25-0] << 2);

Multicycle Control Step (4): Memory Access - Read (lw)

MDR = Memory[ALUOut];

Multicycle Execution Steps (4) Memory Access - Write (sw)

Multicycle Control Step (4): ALU Instruction (R-Type)

Reg[IR[15:11]] = ALUOut; (Reg[Rd] = ALUOut)

Multicycle Execution Steps (5) Memory Read Completion (lw)

Reg[IR[20-16]] = MDR;

