EEE304 – Digital Design with HDL (II) Lectures 10-11

Dr. Ming Xu

Dept of Electrical & Electronic Engineering

XJTLU

In This Session

- Finite-State Control for Multicycle Datapath
- Exception Handling

Review – Multicycle Datapath

- Each instruction has multiple stages
- Each stage takes one cycle
 - 1. Instruction fetch

All instructions use these

- 2. Instruction decode / Data fetch
- 3. Execution, address computation
- 4. Memory access / R-format completion
- 5. Memory read completion
- © Each stage can re-use hardware from previous stage
- © More efficient use of hardware and time
- >> New Hardware + Muxes required for buffering, control
- >> Expanded Control for new hardware

Today: Multicycle DP Control

Multicycle DP: 1-bit Ctl. Signals

Signal Name	Effect when deasserted	Effect when asserted	
RegDst	The register file destination number for the Write register comes from the rt field.	The register number destination number for the Write register comes from the rd field.	
RegWrite	None	The general-purpose register selected by the Write register input is written with the value of the Write data input.	
ALUSrcA	The first ALU operand is the PC.	The first ALU operand comes from the A register.	
MemRead	None Content of memory at the location specified by the Address input is put on the Memory data output.		
MemWrite	None Memory contents at the location specifie the Address input is replaced by the valu Write data input.		
MemtoReg	The value fed to the register file Write data input comes from ALUOut. The value fed to the register file Write input comes from the MDR.		
lorD	The PC is used to supply the address to the memory unit.	to ALUOut is used to supply the address to the memory unit.	
IRWrite	None.	The output of memory is written into the IR.	
PCWrite	None.	The PC is written; the source is controlled by the PCSource.	
PCWriteCond	None.	The PC is written if the Zero output from the ALU is also active.	

Multicycle DP: 2-bit Ctl. Signals

Signal Name	Value (binary)	Effect
ALUOp	00	The ALU performs an add operation.
	01	The ALU performs a subtract operation.
	10	The funct field of the instruction determines the ALU operation.
ALUSrcB	00	The second input to the ALU comes from the B register.
	01	The second input to the ALU is the constant 4.
	10	The second input to the ALU is the sign extended, lower 16 bits of the IR.
	11	The second input to the ALU is the sign extended, lower 16 bits of the IR shifted left 2 bits.
PCSource	00	Output of the ALU (PC+4) is sent to the PC for writing.
	01	The contents of the ALUOut (the branch target address) are sent to the PC for writing.
	10	The jump target address (IR[25:0]) shifted left 2 bits and concatenated with PC+4[31:28] is sent to the PC for writing.

Basics of Finite State Control (FSC)

State: Snapshot of machine (map of ones and zeroes)

Transition: Going from one state to another

FSC for Multicycle Datapath

High-Level View – Useful for Simplifying Abstractions

FSC for Instr Fetch & Decode

Recall: All instr's. use Instruction Fetch/Decode,

9

Multicycle DP: Store Word (SW)

- **Step 1:** Fetch instr. // Store in IR // Compute PC + 4
- Step 2: Decode instruction: opcode, rs, rt, offset fields

Data fetch: Data read from registers rs, rt to A and B

BTA calc: PC+ SignExt, Shift offset

- **Step 3:** ALU operation : Base + SignExt offset ALU output goes into ALUout register
- Step 4: ALUout register contents applied as Memory Address

Assert: MemWrite

CPI for Store = 4 cycles

Multicycle DP: Load Word (lw)

- **Step 1:** Fetch instr. // Store in IR // Compute PC + 4
- Step 2: Decode instruction: opcode, rs, rt, offset fields

Data fetch: Data read from registers rs, rt to A and B

BTA calc: PC+ SignExt, Shift offset

- **Step 3:** ALU operation: Base + SignExt offset ALU output goes into ALUout register
- **Step 4:** ALUout register contents applied as Memory Address *Assert*: MemRead
- **Step 5:** Memory Data Out is written into rt.

CPI for Load = 5 cycles

FSC for Load/Store Instructions

Assume Fetch/Decode completed

Set ALU inputs from A, SignExt offset field

Perform ALU op to get MemAddr

Perform Memory Access (read /write)

If Load, then do Register Write Go back for another instruction

Multicycle DP: R-format

Step 1: Fetch instr. // Store in IR // Compute PC + 4

Step 2: Decode instruction:

Data fetch: Data read from registers rs, rt to A and B

BTA calc: PC+ SignExt, Shift offset

Step 3: ALU operation
ALU output goes into ALUout register

Step 4: ALUout register contents is written into rd

Assert: RegWrite, RegDst

CPI for **R**-format = 4 cycles

FSC for R-format Instructions

Assume Fetch/Decode completed

Set ALU inputs from A,B buffers Perform ALU op

Select rd as Destination Register
Write ALUout buffer to Register File

Go back for another instruction

Multicycle DP: Cond. Branch

- **Step 1:** Fetch instr. // Store in IR // Compute PC + 4
- Step 2: Decode instruction: opcode, rs, rt, offset fields

Data fetch: Data read from registers rs, rt to A and B

BTA calc: PC+ SignExt,Shift offset

Step 3: ALU operation: compare rs, rt

ALU output present at Zero register causes Control to select BTA or PC+4

CPI for Conditional Branch = 3 cycles

FSC for Branch Instruction

Assume Fetch/Decode completed

Set ALU inputs from A,B buffers
Perform ALU op: compare
Apply BTA or PC+4 to PC

Go back for another instruction

Multicycle DP: Jump

Step 1: Fetch instr. // Store in IR // Compute PC + 4

Step 2: Decode instruction:

Data fetch: Data read from registers rs, rt to A and B

BTA calc: PC+ SignExt, Shift offset

JTA calc: SignExt,Shift offset field [Bits 27-0]

Concatenate with PC [Bits 31-28] => JTA

Step 3: PC replaced by the Jump Target Address (JTA)

PCsource = 10, PCWrite asserted

CPI for Jump = 3 cycles

FSC for Jump Instruction

Assume Fetch/Decode completed

Set PC to be overwritten

Hardware composes JTA

Apply JTA to PC

Go back for another instruction

FSC for Multicycle Datapath

10 states

CPI = No. of states encountered on path for that instruction

R-format = 4 states

Store = 4 states

Load = 5 states [0,1,2,3,4]

Branch = 3 states

Jump = 3 states

Hardware for Multicycle DP FSC

New Topic: Exceptions

Definition: Event causes unexpected transfer of control

Types: (1) Exception [overflow] (2) Interrupt [I/O]

Difference: Exception generated inside the processor

Interrupt associated with external event

Challenges:

- Exception Detection How to discover exception
- Exception Handling What to do

MIPS: 2 types – Undefined instruction, Arith. overflow

Exception Detection

Undefined Instruction:

- 1. Add State 10 [Exception] to Finite-State Control
- 2. Every instruction, which is not lw, sw, beq, R-format, or jump, will go to State 10

Arithmetic Overflow:

- 1. Recall: ALU has overflow detection logic. So, create a new State 11 in FSC to handle overflow
- 2. When ALU output *Overflow* is asserted, then control is transferred to State 11

Exception Handling

- Two Techniques: EPC/Cause and Vectored Interrupts
- Vectored Interrupts:
 - 1. Each exception has a distinct address A_E associated with it
 - 2. Exception detected \Rightarrow A_E for that exception written to PC
- *EPC / Cause:* (MIPS practice)
 - Exception detected => Address of instruction saved in \$epc
 Cause register has code for exception
 - 2. Exception handler acts on **Cause**, tries to restart execution at instruction pointed to by **\$epc**

Mods to MIPS DP for Exceptions

- 1. New Registers \$epc and Cause (32-bit)
- 2. New Control Signals EpcWrite, CauseWrite
- 3. New Control Line 0 for undefined instr., 1 for ovflw
- **4. New Mux Signal** for PCsource = 11_2
 - Old PC inputs: PC+4, BTA, JTA
 - Additional input: $A_E = C0000000_{16}$ in MIPS

Recall: ALU overflow detection already "installed"

New Exception Handling States

New FSC with Exception States

New MIPS Multicycle Datapath

