EECS150 - Digital Design

Lecture 7- MIPS CPU

Microarchitecture

Feb 4, 2012 John Wawrzynek

Key 61c Concept: "Stored Program"

- Instructions and data stored in memory.
- Only difference between two applications (for example, a text editor and a video game), is the sequence of instructions.
- To run a new program:
 - No rewiring required
 - Simply store new program in memory
 - The processor hardware executes the program:
 - fetches (reads) the instructions from memory in sequence
 - performs the specified operation
- The program counter (PC) keeps track of the current instruction.

Assembly Code Machine Code

lw	\$t2,	32(\$0)		0x8C0A0020
add	\$s0,	\$s1,	\$s2	0x02328020
addi	\$t0,	\$s3,	-12	0x2268FFF4
sub	\$t0,	\$t3,	\$t5	0x016D4022

Stored Program

Key 61c Concept:

High-level languages help productivity.

High-level code

```
// add the numbers from 0 to 9 \# $s0 = i, $s1 = sum
int sum = 0;
int i;
for (i=0; i!=10; i = i+1) {
 sum = sum + i;
```

MIPS assembly code

```
addi $s1, $0, 0
 add $s0, $0, $0
 addi $t0, $0, 10
for: beq $s0, $t0, done
 add $s1, $s1, $s0
 addi $s0, $s0, 1
 i for
done:
```

Therefore with the help of a compiler (and assembler), to run applications all we need is a means to interpret (or "execute") machine instructions. Usually the application calls on the operating system and libraries to provide special functions.

Abstraction Layers

Application Software	programs
Operating Systems	device drivers
Architecture	instructions registers
Micro- architecture	datapaths controllers
Logic	adders memories
Digital Circuits	AND gates NOT gates
Analog Circuits	amplifiers filters
Devices	transistors diodes
Physics	electrons

- Architecture: the programmer's view of the computer
 - Defined by instructions (operations) and operand locations
- Microarchitecture: how to implement an architecture in hardware (covered in great detail later)
- The microarchitecture is built out of "logic" circuits and memory elements (this semester).
- All logic circuits and memory elements are implemented in the physical world with transistors.

Interpreting Machine Code

- Start with opcode
- Opcode tells how to parse the remaining bits
- If opcode is all 0's
 - R-type instruction
 - Function bits tell what instruction it is
- Otherwise
 - opcode tells what instruction it is

A processor is a machine code interpreter build in hardware!

Processor Microarchitecture Introduction

Microarchitecture: how to implement an architecture in hardware

Good examples of how to put principles of digital design to practice.

Introduction to final project.

Application Software	programs
Operating Systems	device drivers
Architecture	instructions registers
Micro- architecture	datapaths controllers
Logic	adders memories
Digital Circuits	AND gates NOT gates
Analog Circuits	amplifiers filters
Devices	transistors diodes
Physics	electrons

MIPS Processor Architecture

- For now we consider a subset of MIPS instructions:
 - R-type instructions: and, or, add, sub, slt
 - Memory instructions: lw, sw
 - Branch instructions: beg
- · Later we'll add addi and j

MIPS Micrarchitecture Oganization

Datapath + Controller + External Memory

Spring 2012

How to Design a Processor: step-by-step

- 1. Analyze instruction set architecture (ISA) \Rightarrow datapath requirements
 - meaning of each instruction is given by the data transfers (register transfers)
 - datapath must include storage element for ISA registers
 - datapath must support each data transfer
- 2. Select set of datapath components and establish clocking methodology
- 3. <u>Assemble</u> datapath meeting requirements
- 4. Analyze implementation of each instruction to determine setting of control points that effects the data transfer.
- 5. Assemble the control logic.

Review: The MIPS Instruction

The different fields are:

op: operation ("opcode") of the instruction

rs, rt, rd: the source and destination register specifiers

shamt: shift amount

funct: selects the variant of the operation in the "op" field address / immediate: address offset or immediate value target address: target address of jump instruction

Spring 2012

Page 10

Subset for Lecture

add, sub, or, slt 26 21 16 11 6 0 addu rd,rs,rt rd shamt funct rt rs op •subu rd,rs,rt 6 bits 5 bits 5 bits 5 bits 5 bits 6 bits lw, sw •lw rt,rs,imm16 •sw rt,rs,imm16 31 26 21 16 0 immediate rt op rs 6 bits 5 bits 5 bits 16 bits beq •beq rs,rt,imm16

Spring 2012

EECS150 - LecO7-MIPS

Register Transfer Descriptions

All start with instruction fetch:

inst Register Transfers

add
$$R[rd] \leftarrow R[rs] + R[rt];$$
 $PC \leftarrow PC + 4$
sub $R[rd] \leftarrow R[rs] - R[rt];$ $PC \leftarrow PC + 4$
or $R[rd] \leftarrow R[rs] \mid R[rt];$ $PC \leftarrow PC + 4$
slt $R[rd] \leftarrow (R[rs] < R[rt]) ? 1 : 0;$ $PC \leftarrow PC + 4$
lw $R[rt] \leftarrow DMEM[R[rs] + sign_ext(Imm16)];$ $PC \leftarrow PC + 4$
sw $DMEM[R[rs] + sign_ext(Imm16)] \leftarrow R[rt];$ $PC \leftarrow PC + 4$
beq if $(R[rs] == R[rt])$ then $PC \leftarrow PC + 4 + \{sign_ext(Imm16), 00\}$
else $PC \leftarrow PC + 4$

Microarchitecture

Multiple implementations for a single architecture:

- Single-cycle
 - Each instruction executes in a single clock cycle.
- Multicycle
 - Each instruction is broken up into a series of shorter steps with one step per clock cycle.
- Pipelined (variant on "multicycle")
 - Each instruction is broken up into a series of steps with one step per clock cycle
 - · Multiple instructions execute at once.

CPU clocking (1/2)

- Single Cycle CPU: All stages of an instruction are completed within one long clock cycle.
 - The clock cycle is made sufficient long to allow each instruction to complete all stages without interruption and within one cycle.

CPU clocking (2/2)

- <u>Multiple-cycle CPU</u>: Only one stage of instruction per clock cycle.
 - The clock is made as long as the slowest stage.

Several significant advantages over single cycle execution: Unused stages in a particular instruction can be skipped OR instructions can be pipelined (overlapped).

MIPS State Elements

- Determines everything about the execution status of a processor:
 - PC register
 - 32 registers
 - Memory

Note: for these state elements, clock is used for write but not for read (asynchronous read, synchronous write).

Spring 2012

Single-Cycle Datapath: 1w fetch

First consider executing 1w

 $R[rt] \leftarrow DMEM[R[rs] + sign_ext(Imm16)]$

STEP 1: Fetch instruction

Single-Cycle Datapath: 1w register read

 $R[rt] \leftarrow DMEM[R[rs] + sign_ext(Imm16)]$

• STEP 2: Read source operands from register file

Single-Cycle Datapath: 1w immediate

 $R[rt] \leftarrow DMEM[R[rs] + sign_ext(Imm16)]$

• STEP 3: Sign-extend the immediate

Single-Cycle Datapath: 1w address

 $R[rt] \leftarrow DMEM[R[rs] + sign_ext(Imm16)]$

STEP 4: Compute the memory address

Single-Cycle Datapath: 1w memory read

 $R[rt] \leftarrow DMEM[R[rs] + sign_ext(Imm16)]$

STEP 5: Read data from memory and write it back

Single-Cycle Datapath: 1w PC increment

 $PC \leftarrow PC + 4$

• STEP 6: Determine the address of the next

instruction

Single-Cycle Datapath: sw

DMEM[$R[rs] + sign_ext(Imm16)$] $\leftarrow R[rt]$

Write data in rt to memory

Single-Cycle Datapath: R-type instructions

Read from rs and rt

- $R[rd] \leftarrow R[rs] \text{ op } R[rt]$
- Write ALUResult to register file
- Write to rd (instead of rt)

Single-Cycle Datapath: beq

if (R[rs] == R[rt]) then $PC \leftarrow PC + 4 + \{sign_ext(Imm16), 00\}$

- · Determine whether values in rs and rt are equal
- Calculate branch target address:

BTA = (sign-extended immediate << 2) + (PC+4)

Complete Single-Cycle Processor

Review: ALU

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

Control Unit

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	XXXXXX	010 (Add)
X1	XXXXXX	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							
lw	100011							
SW	101011							
beq	000100							

Spring 2012

Page 30

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	Х	01

Spring 2012

Page 31

Single-Cycle Datapath Example: or

Extended Functionality: addi

No change to datapath

Control Unit: 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	1	00
SW	101011	0	X	1	0	1	X	00
beq	000100	0	X	0	1	0	X	01
addi	001000							

Control Unit: 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	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

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
j	000100								

Control Unit: Main Decoder

Instructi on	Op _{5:0}	RegWrite	RegDst	AluSrc	Branch	MemWrite	MemtoReg	ALUOp _{1:0}	Jump
R-type	0	1	1	0	0	0	0	10	0
lw	100011	1	0	1	0	0	1	0	0
SW	101011	0	X	1	0	1	X	0	0
beq	100	0	Χ	0	1	0	X	1	0
j	100	0	X	X	X	0	X	XX	1

Review: Processor Performance

Program Execution Time

- = (# instructions)(cycles/instruction)(seconds/cycle)
- = # instructions x CPI x T_C

Single-Cycle Performance

• T_C is limited by the critical path (**1w**)

Single-Cycle Performance

• Single-cycle critical path:

$$T_c = t_{pcq_PC} + t_{mem} + \max(t_{RFread}, t_{sext} + t_{mux}) + t_{ALU} + t_{mem} + t_{mux} + t_{RFsetup}$$

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

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

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

$$T_c =$$

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

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

= $[30 + 2(250) + 150 + 25 + 200 + 20]$ ps
= 925 ps

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

Execution Time =

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


```
Execution Time = # instructions x CPI x T_C
= (100 \times 10^9)(1)(925 \times 10^{-12} \text{ s})
= 92.5 seconds
```

Pipelined MIPS Processor

- Temporal parallelism
- Divide single-cycle processor into 5 stages:
 - Fetch
 - Decode
 - Execute
 - Memory
 - Writeback
- Add pipeline registers between stages

Single-Cycle vs. Pipelined Performance

Single-Cycle

Pipelined

Single-Cycle and Pipelined Datapath

Page 48

Corrected Pipelined Datapath

• WriteReg must arrive at the same time as Result

Pipelined Control

Same control unit as single-cycle processor

Pipeline Hazards

- Occurs when an instruction depends on results from previous instruction that hasn't completed.
- Types of hazards:
 - Data hazard: register value not written back to register file yet
 - Control hazard: next instruction not decided yet (caused by branches)

Pipelining Abstraction

