


Computer Organization

Lecture 16 - Multi-Cycle Processor Design


Multicycle Execution - Key Idea

- Break instruction execution into multiple cycles
- One clock cycle for each major task
 - 1. Instruction Fetch
 - 2. Instruction Decode and Register Fetch
 - 3. Execution, memory address computation, or branch computation
 - 4. Memory access / R-type instruction completion
 - 5. Memory read completion
- Share hardware to simplify datapath

Characteristics of Multicycle Design

- Instructions take more than one cycle
 - Some instructions take more cycles than others
 - ► Clock cycle is **shorter** than single-cycle clock
- Reuse of major components simplifies datapath
 - Single ALU for all calculations
 - Single memory for instructions and data
 - ▶ But, added registers needed to store values across cycles
- ▶ Control Unit Implemented w/ State Machine
 - Control signals are no longer a function of just the instruction

Review: Register Transfers


Instruction Fetch
Instruction <- MEM[PC]; PC = PC + 4;</pre>

Instruction Execution

Key idea: break into multiple cycles!

Instr.	Registration Transfers
add	R[rd] ← R[rs] + R[rt];
sub	R[rd] ← R[rs] - R[rt];
and	R[rd] ← R[rs] & R[rt];
or	R[rd] ← R[rs] R[rt];
lw	R[rt] ← MEM[R[rs] + s_extend(offset)];
sw	MEM[R[rs] + sign_extend(offset)] ← R[rt]; PC ← PC + 4
j	PC ← upper(PC)@(address << 2)

Multicycle Datapath - High-Level View


(Equivalent to 3rd. Ed. Fig. 5.25, p. 318)

Summary - Multicycle Execution


▶ Instructions take between 3 and 5 clock cycles

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

(3rd. ed. Fig. 5.30, p. 329)


New registers needed to store values across clock steps!

Full Multicycle Datapath


(Equivalent to 3rd Edition Book Fig. 5.27, p. 322 without ALU control

Multicycle Execution Step (1) Fetch


Multicycle Execution Step (2) Instruction Decode and Register Fetch

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


Multicycle Execution Steps (3) Memory Reference Instructions

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


Multicycle Execution Steps (3) ALU Instruction (R-Type)

ALUOut = A op B


Multicycle Execution Steps (3) Branch Instructions


Multicycle Execution Step (3) Jump Instruction

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


Multicycle Execution Steps (4) Memory Access - Read (lw)

MDR = Memory[ALUOut];


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

Memory[ALUOut] = B;


Multicycle Execution 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;


Full Multicycle Implementation


Multicycle Control Unit

- Review: single-cycle implementation
 - All control signals can be determined by current instruction + condition
 - Implemented in combinational logic
- Multicycle implementation is different
 - Control signals depend on
 - current instruction
 - which clock cycle is currently being executed
 - Implemented as
 - Finite State Machine (FSM) OR
 - Microprogrammed Implementation "stylized FSM"

FSM Control Unit Implementation

- **FSM Inputs:**
 - Clock
 - Instruction register op field
- ▶ FSM Outputs: control signals for datapath
 - ▶ Enable signals: Register file, Memory, PC, MDR, and IR
 - ▶ Multiplexer signals: ALUSrcA, ALUSrcB, etc.
 - ALUOp signal used for ALU Control as in single-cycle implementation


Microprogrammed Control


- A Control Unit FSM in a CISC processor can have thousands of states
- Microprogramming structures control signals for states by storing them in a ROM
- Very popular in 1980s-1990s microprocessors
- Still used as a "fallback" to implement complex instructions in x86 processors
- Also used for patches in some x86 processors

Microprogramming - Basic Idea

- Idea: expand on ROM control implementation
 - ▶ One state = one ROM word = one microinstruction
 - State sequences form a <u>microprogram</u> or <u>microcode</u>
 - ► Each state code becomes a microinstruction address


Microprogramming - Sequencer Design


Performance of a Multicycle Implementation

- What is the CPI of the Multicycle Implementation?
- Using measured instruction mix from SPECINT2000

```
Iw5 cycles25%sw4 cycles10%R-type4 cycles53%branch3 cycles11%jump3 cycles2%
```

What is the CPI?

```
Property CPI = (5 cycles * 0.25) + (4 cycles * 0.10) + (4 cycles * 0.53) + (3 cycles * 0.11) + (3 cycles * 0.02)
```

► CPI = 4.12 cycles per instruction

Performance Continued

- Assuming a 200ps clock, what is average execution time/instruction?
 - **▶** Sec/Instr = 4.12 CPI * 200ps/cycle = 824ps/instr
- ▶ How does this compare to the Single-Cycle Case?
 - Sec/Instr = 1 CPI * 600ps/cycle = 600ps/instr
 - ▶ Single-Cycle is 1.38 times faster than Multicycle
- Why is Single-Cycle faster than Multicycle?
 - Branch & jump are the same speed (600ps vs 600ps)
 - ▶ R-type & store are faster (600ps vs 800ps)
 - ▶ Load word is faster (600ps vs 1000ps)

Multicycle Design - Summary

Advantages

- Uses less hardware modules can be shared!
- Different instructions can take different times
- Can implement more complex instructions
- Microcode-based control gives flexibility
- Disadvantages
 - Not necessarily faster than single-cycle
- ▶ Bottom line (결론/요점)
 - Used in older processors due to resource constraints
 - Not widely used in modern processor design
 - Microcoded control still used as a "fallback" for complex x86 instructions

Appendix - Control Unit Details

Enable Control Signals


- Asserted (true) in a state if they appear in the state bubble
- Assumed <u>Deasserted</u> (false) in a state if they do not appear in the state bubble

Multiplexer/ALU Control Signals


Asserted with a given value in a state if they appear in a state bubble

▶ Assumed Don't Care if they do not signal appear in the state bubble


▶ See Figures 5.32 - 5.36


Control FSM - Instruction Fetch / Decode States


Control FSM - Memory Reference States


Control FSM - R-Type States


Control FSM - Branch State


Control FSM - Jump State


Appendix - FSM Review

- What's in the Finite State Machine
 - Combinational Logic
 - Storage Elements (Flip-flops)


Review - Finite State Machines (cont'd)

- Behavior characterized by
 - States unique values of flip-flops e.g., "101"
 - ▶ <u>Transitions</u> between states, depending on
 - current state
 - inputs
 - Output values, depending on
 - current state
 - inputs
- Describing FSMs:
 - State Diagrams
 - State Transition Tables

Review - State Diagrams

- "Bubbles" states
- Arrows transition edges labeled with condition expressions
 ARM' + ARM DOOR' = ARM' + DOOR'
- **▶** Example: Car Alarm


Honk if door is open and arm is touched

State Transition Table

▶ Transition List - lists edges in State Diagram

<u>PS</u>	Condition	NS	Ou	tput
IDLE	ARM' + DOOR'	IDLE	0	
IDLE	ARM*DOOR	BEEP	0	ARM' ARM'
BEEP	ARM	WAIT	1	
BEEP	ARM'	IDLE	1	
WAIT	ARM	BEEP	0	
WAIT	ARM'	IDLE	0	


State Machine Design

- **▶** Traditional Approach:
 - Create State Diagram
 - Create State Transition Table
 - Assign State Codes
 - Write Excitation Equations & Minimize
- Modern Approach
 - ▶ Enter FSM Description into CAD program
 - Synthesize implementation of FSM