计算机组织与系统结构

设计单周期数据通路

Designing a Single Cycle Datapath

第七讲

程旭

2020.11.26

本讲提纲

- 。介绍
- 。设计处理器的步骤
- 。数据通路、寄存器-寄存器操作的定时
- 。立即数逻辑操作的数据通路
- 。装入和存储操作的数据通路
- 。转移和跳转操作的数据通路

教学目标:已经掌握的内容

。计算机的五个基本部件

°本讲主题:数据通路设计

处理器性能

- ° 计算机的性能决定于:
 - 指令总数
 - •时钟周期时间
 - 每条指令的时钟周期数目

- [°] 处理器设计(数据通路和控制)将决定:
 - •时钟周期时间
 - 每条指令的时钟周期数目
- [°] 单周期处理器:
 - 优点: 每条指令一个时钟周期
 - •缺点:时钟周期时间太长

如何设计处理器: 循序渐进

1. 分析指令系统 => 数据通路 需求

通过<u>寄存器传输</u> 描述 每条指令的意图 针对ISA寄存器,数据通路必须具备必要的存储元件 可能需要多个

数据通路必须支持每种寄存器传输

- 2. 选择一组数据通路部件,建立时钟同步方法
- 3. 根据需求, 组装 数据通路
- 4. 分析每条指令的实现,以确定如何设置影响寄存器传输的控制点
- 5. 装配 控制逻辑

MIPS指令格式

。 所有的 MIPS 指令都是32位长。具有如下三种格式:

。不同的场位为:

• op: 指令的操作

• rs, rt, rd: 源和目的寄存器描述符

• shamt: 移位量

• funct: 选择Op场位指定的不同操作

• address / immediate: 地址偏移量或者立即数数值

• target address: 跳转指令的目标地址

比京大学微处理器研究开发中心₆

本讲涉及的MIPS指令系统子集

- add rd, rs, rt
- sub rd, rs, rt
- 。或立即数:
 - ori rt, rs, imm16

31 26	21	16	11	6	0
op	rs	rt	rd	shamt	funct
6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

U		10	21	20	31
	immediate	rt	rs	op	
	16 bits	5 bits	5 bits	6 bits	

。装入和存储

- lw rt, rs, imm16
- sw rt, rs, imm16

。转移:

- beq rs, rt, imm16
- [°] 跳转:
 - j target

逻辑寄存器传输

- 。寄存器传输语言(RTL)描述每条指令的意图
- 。所有的指令都以取指开始

inst Register Transfers


```
ADDU
 PC \Leftarrow PC + 4
 R[rd] \Leftarrow R[rs] + R[rt];
SUBU
 PC \Leftarrow PC + 4
 R[rd] \Leftarrow R[rs] - R[rt];
ORi
 PC \Leftarrow PC + 4
 R[rt] \leftarrow R[rs] \cup zero ext(Imm16);
LOAD
 R[rt] \Leftarrow MEM[R[rs] + sign_ext(Imm16)]; PC \Leftarrow PC + 4
STORE
 MEM[R[rs] + sign_ext(Imm16)] \Leftarrow R[rt]; PC \Leftarrow PC + 4
BEQ
 if (R[rs] == R[rt]) then PC \Leftarrow PC + sign_ext(Imm16)] || 00
 else PC \Leftarrow PC + 4
```

第一步:指令系统需求分析

- 。存储器
 - 指令和数据
- 。通用寄存器 (32 x 32)
 - ·读RS
 - ·读RT
 - ·写RT或RD
- 。程序计数器(PC)
- °扩展器(Extender)
- ° Add 和 Sub 寄存器或扩展后的立即数
- °PC加上 4或扩展后的立即数

第二步: 数据通路的部件

。组合元件

。存储元件

• 时钟同步方法

DataOut

32

组合逻辑部件

。加法器

。多路选择器

° ALU

A
$$32$$

Result

B 32

Zero

存储部件: 寄存器

- 。寄存器
 - ·类似于D触发器,只是
 - N位输入和输出
 - 写操作使能输入(Write Enable input)
 - •写使能(Write Enable:)
 - 0: 数据输出将不改变
 - 1: 数据输出将变成数据输入的值

存储部件: 寄存器堆

- [°] 寄存器堆包含 32个寄存器:
 - 两条32位输出总线:

busA 和 busB

• 一条 32位输入总线: busW

- RA 选择将数据放到 busA上的寄存器
- •RB 选择将数据放到 busB上的寄存器
- •RW 选择 在写使能为1时,由 busW 将写的寄存器

°时钟输入(CLK)

- 只有在写操作中,CLK输入才有作用
- 在读操作中,寄存器的行为与组合逻辑电路一样:
 - RA 或 RB 有效 => 在访问时间之后,busA 或 busB有效。

存储部件: 理想化的存储器

- 。理想化的存储器
 - · 单输入总线: 数据输入(Data In)
 - · 单输出总线: 数据输出(Data Out)

- 。选择存储字:
 - · 地址(Address)选择的存储字被放在 Data Out上
 - Write Enable = 1: Data In总线上的数据被写入地址选择的存储单元中
- 。时钟输入 (CLK)
 - · 只有在写操作中,CLK输入才有作用
 - 在读操作中,寄存器的行为与组合逻辑电路一样:
 - RA或RB有效 => 在访问时间之后, busA或 busB有效。

实现抽象

时钟同步方法

- 。所有的存储元件都受相同的时钟边沿来驱动
- 。周期时间>= CLK-to-Q时间 + 最长延迟路径时间+ 建立时间+ 时钟纽斜
- 。(CLK-to-Q时间+ 最短延迟路径时间- 时钟纽斜) > 保持时间

寄存器传输语言: 加法指令

° add rd, rs, rt

• mem[PC]

从存储器中取出指令

• R[rd] ← R[rs] + R[rt] 加法操作

• PC ← PC + 4

计算下一条指令地址

寄存器传输语言: 装入指令

° lw rt, rs, imm16

mem[PC]

从存储器中取出指令

• Addr ← R[rs] + SignExt(imm16) 计算存储器地址

R[rt] ← Mem[Addr]

将数据装入寄存器

• PC ← PC + 4

计算下一条指令的地址

第三步 根据需求组装数据通路

- 。寄存器传输 <u>需求分析</u> 和 <u>装配</u>数据通路
- 。取指
- 。 读取操作数 和 执行操作

取指部件 (Instruction Fetch Unit) 概况

- 。基本寄存器传输语言操作
 - •取指: mem[PC]
 - 修改程序计数器:
 - 串行执行代码: PC← PC + 4
 - 转移或跳转: PC ← 其他数值

寄存器传输语言: 加法指令

- ° add rd, rs, rt
 - mem[PC]

从存储器中读取指令

• $R[rd] \leftarrow R[rs] + R[rt]$

实际操作

• PC ← PC + 4

计算下一条指令地址

寄存器传输语言: 减法指令

- ° sub rd, rs, rt
 - mem[PC]

从存储器中读取指令

• $R[rd] \leftarrow R[rs] - R[rt]$

实际操作

• PC ← PC + 4

计算下一条指令地址

寄存器-寄存器操作的数据通路

- $R[rd] \leftarrow R[rs]$ op R[rt] 例如: add rd, rs, rt

 - Ra, Rb和 Rw来自指令的rs, rt和 rd场位
 - ALUctr 和 RegWr: 在对指令进行译码之后的控制逻辑

寄存器传输语言: 或立即数指令

- ° ori rt, rs, imm16
 - mem[PC]

从存储器中读取指令

R[rt] ← R[rs] or ZeroExt(imm16)

或操作

• PC ← PC + 4

计算下一条指令的地址

有立即数的逻辑操作的数据通路

[°] R[rt] ⇐ R[rs] op ZeroExt[imm16]] 示例: ori rt, rs, imm16

寄存器传输语言: 装入指令

Addr ← R[rs] + SignExt(imm16)

计算存储器的地址

 $R[rt] \Leftarrow Mem[Addr]$

• PC ← PC + 4

从寄存器中装入数据

|**北京大学微处理器研究开发中心**27

计算机系统结构研究所

装入操作的数据通路

寄存器传输语言: 存储指令

- ° sw rt, rs, imm16
 - mem[PC]
 - Addr ← R[rs] + SignExt(imm16)
 - Mem[Addr] \Leftarrow R[rt]
 - PC ← PC + 4

从存储器中读取指令

计算存储器地址

将寄存器的内容存储到存储器中

计算下一条指令地址

存储指令的数据通路

[°] Mem[R[rs] + SignExt[imm16] ⇐ R[rt]] 示例: sw rt, rs, imm16

寄存器传输语言: 转移指令

- beq rs, rt, imm16
 - mem[PC]

从存储器中读取指令

• Cond ← R[rs] - R[rt] 计算转移地址

• if (COND eq 0)

计算下一条指令地址

- PC ← PC + 4 + (SignExt(imm16) x 4)
- else
 - PC ← PC + 4

转移操作的数据通路

需要比较 Rs 和 Rt! rs, rt, imm16 beq 31 **26** 21 **16** immediate rt op rs 6 bits 5 bits 5 bits 16 bits Clk **Branch** Rd | Rt PC 🗢 RegDst Mux Rs _Rt **ALUctr** RegWr₅ **imm16** 下一地址 逻辑 busA **16** Ra Rw Rb busW **32** ALU 32 32-bit **32** 寄存器堆 相等 Clk busB Mux 至 指令存储器 Extender 32 **imm16** 16 **ALUSrc ExtOp** 北京大学微处理器研究开发中心32 计算机系统结构研究所

下一地址的二进制运算

- 。从理论上讲,PC是一个输入到指令存储器的32位的字节地址:
 - 串行操作: PC<31:0> = PC<31:0> + 4
 - 转移操作: PC<31:0> = PC<31:0> + 4 + SignExt[Imm16] × 4
- 。 总是产生**奇特的数??**, 这是因为:
 - · 32位PC是一个字节地址
 - 并且,所有的指令都是 4字节 (32位) 长
- 。也就是说:
 - 32位PC的最小两位(LSB) 总是 0 :-)
 - 因而,没有必要用硬件保存这两位
- °实际上,可以只使用 30位 PC<31:2>:
 - 串行操作: PC<31:2> = PC<31:2> + 1
 - 转移操作: PC<31:2> = PC<31:2> + 1 + SignExt[Imm16]
 - 其他情况: 指令存储器地址 = PC<31:2> || 00

下一地址逻辑:昂贵、快速的解决方案

- [°] 使用 30位PC:
 - 串行操作: PC<31:2> = PC<31:2> + 1
 - 转移操作: PC<31:2> = PC<31:2> + 1 + SignExt[Imm16]
 - 其他情况: 指令存储器地址 = PC<31:2> || 00

下一地址逻辑: 价廉、慢速的解决方案

- ° 为什么慢?
 - 直到 "零" (ALU) 的输出有效之后,才能开始地址加法
- ° 在整个设计中,这是否会影响到整体性能?
 - 这里,不会! 因为,关键路径是装入操作。

转移操作的数据通路

综上所述: 单周期数据通路 (不包括Jump指令)

关键路径抽象

- 。寄存器堆和理想存储器:
 - 只有在写操作中,CLK输入才能产生影响
 - 在读操作中, 其行为与组合逻辑电路一样:
 - 地址 => 在访问时间(Access time)之后,输出有效。

第四步 给定数据通路: RTL ⇒ 控制

控制信号的含义

ExtOp: Zero / Sign

a ALUsrc: 0 => regB; 1 => immed

° ALUctr: Add / Sub / Or

° MemWr: write memory

MemtoReg: 1 => Mem

° RegDst: 0 => Rt 1 => Rd

° RegWr: write dest register

控制信号

指令 寄存器传输

```
ADD
 PC \leftarrow PC + 4
 R[rd] \Leftarrow R[rs] + R[rt]:
ALUsrc = RegB, ALUctr = Add RegDst = rd, RegWr, nPC_sel = +4
 PC \leftarrow PC + 4
SUB
 R[rd] \Leftarrow R[rs] - R[rt];
ALUsrc = ____, Extop = ___, ALUctr = ____, RegDst = ____, RegWr(?), MemtoReg(?), MemWr(?), nPC_sel = ___
ORi
 R[rt] \Leftarrow R[rs] + zero_ext(Imm16);
 PC \Leftarrow PC + 4
ALUsrc = \underline{\hspace{1cm}}, Extop = \underline{\hspace{1cm}}, ALUctr = \underline{\hspace{1cm}}, RegDst = \underline{\hspace{1cm}}, RegWr(?), MemtoReg(?), MemWr(?), nPC_sel = \underline{\hspace{1cm}}
LOAD
 R[rt] \Leftarrow MEM[R[rs] + sign\_ext(Imm16)]; \qquad PC \Leftarrow PC + 4
ALUsrc = \_\_, Extop = \_, ALUctr = \_\_, RegDst = \_\_, RegWr(?), MemtoReg(?), MemWr(?), nPC\_sel = \_\_
 MEM[R[rs] + sign_ext(Imm16)] \Leftarrow R[rs]; PC \Leftarrow PC + 4
STORE
ALUsrc = \underline{\hspace{1cm}}, Extop = \underline{\hspace{1cm}}, ALUctr = \underline{\hspace{1cm}}, RegDst = \underline{\hspace{1cm}}, RegWr(?), MemtoReg(?), MemWr(?), nPC_sel = \underline{\hspace{1cm}}
 if (R[rs] == R[rt]) then PC \Leftarrow PC + sign_ext(Imm16)] || 00 else PC \Leftarrow PC + 4
BEO
ALUsrc = \_\_, Extop = \_, ALUctr = \_\_, RegDst = \_\_, RegWr(?), MemtoReg(?), MemWr(?), nPC\_sel = \_\_
```


第五步: 每个控制信号的逻辑

- ° nPC_sel ← if (OP == BEQ) then EQUAL else 0
- ° ALUsrc \in if (OP == 000000) then Reg B else Immed
- ° ALUctr ← if (OP == 000000) then funct elseif (OP == ORi) then OR elseif (OP == BEQ) then Sub
- ° ExtOp ← if (OP == ORi) then Zero else Sign
- ° MemWr ← (OP == Store)
- [◦] MemtoReg ← (OP == Load)
- ° RegWr: ← if ((OP == Store) ∪ (OP == BEQ)) then 0 else 1
- ° RegDst: ← if ((OP == Load) ∪ (OP == ORi)) then 0 else 1

例如: Load指令

实现的抽象图

实际MIPS的数据通路

寄存器传输语言: 跳转指令

- ° j target
 - · mem[PC] 从存储器中读取指令
 - PC<31:2> ← PC<31:28> || target<25:0> 计算下一条指令地址

取指部件

- ° j target
 - PC<31:2> ← PC<31:28> || target<25:0>

综上所述: 单周期数据通路(包括Jump指令)

。除了<u>控制信号</u>,我们已经学会了单周期数据通路的设计

本讲小结

- 。设计处理器的五个步骤
 - 1. 分析指令系统 => 数据通路 需求
 - 2. 选择一组数据通路部件,建立时钟同步方法
 - 3. 根据需求, 组装 数据通路
 - 4. 分析每条指令的实现,以确定如何设置影响寄存器传输的控制点
 - 5. 装配 控制逻辑
- ° MIPS 可以简化上述工作
 - 所有指令具有相同的大小
 - 源寄存器都在相同的位置
 - 立即数的场位大小、位置恒定
 - 操作都作用于 寄存器 / 立即数
- 。 单周期数据通路⇒ CPI=1, 时钟周期时间 ⇒ 很长
- 。 下一讲: 实现控制逻辑