CprE 381 – Project Part C MIPS Pipeline Processor

Section B – Group 10 Victor Lin & Lianhao Qu

Introduction:

Following project part B, we are going to further design a pipelined processor based on our previous design.

Discussion:

- 1. Pipelined Registers
 - a. The simple schematic about stalling or flushing a register looks something like the attached register file picture. Generally, flushing behaves like a reset that clears all the individual registers. However, stalling is the opposite of write enable. When we want to stall the registers, we have to DISABLE the write enable, and vice versa.
 - b. The pipeline registers and testbench (FourRegisters_tb.vhd) are included in the zip file attached.

2. Data Dependencies


With the 45 instructions that we were asked to implement, the attaching spreadsheet shows some relationships between the previous instruction and the following instruction. All possible scenarios are considered as we created the 45*45 list.

3. Hazard Detection and Forwarding Units

These VHDL files are also included in the zip file.

4. MIPS Pipelined Processor

This is the major part of the project. We combined all the VHDL codes that we've created since the beginning of the semester. The entire schematic of our pipelined processor is like the following (We've also attached a full-size picture to make it easier to see).


5. Testing

a. The simple testbench application Test.txt that contains the MIPS instructions is included. Also, like the Project part B, we've also included the BubbleSort and MergeSort algorithms.

Conclusion

After this project, we are all very proud of the work that we've done during the entire semester, and we surely learned a lot from those exercises. We really hope these assignments that we've done could be extremely helpful in our future career.