

COMPUTER ORGANIZATION AND DESIGN

The Hardware/Software Interface

Chapter 4

Building the Processor

Part A

Introduction

- CPU performance factors
 - Instruction count
 - Determined by ISA and compiler
 - CPI and Cycle time
 - Determined by CPU hardware

What will be covered?

- Building the ALU
- Two MIPS implementations
 - A simplified version (datapath and control)
 - A more realistic pipelined version (datapath and control)
- Advanced Issues

Building the ALU (Chapter 4)

Review Boolean Logic and build the ALU we'll need

(Material from Appendix B - Reading Assignment)

Review: The Multiplexor

 Selects one of the inputs to be the output, based on a control input

we call this a 2-input mux even though it has 3 inputs!

Lets build our ALU using a MUX:

Different Implementations

- Not easy to decide the "best" way to build something
 - Don't want too many inputs to a single gate
 - Don't want to have to go through too many gates
- Let's look at a 1-bit ALU for addition:

$$c_{out} = a b + a c_{in} + b c_{in}$$

 $sum = a xor b xor c_{in}$

- How could we build a 1-bit ALU for add, and, and or?
- How could we build a 32-bit ALU?

Building a 32 bit ALU CarryIn Operation CarryIn a0 → Result0 ALU0 CarryOut Operation CarryIn CarryIn ➤ Result1 ALU1 а CarryOut CarryIn Result → Result2 ALU2 CarryOut + b CarryOut

a31

b31

CarryIn

ALU31

→ Result31

What about subtraction (a – b) ?

- Two's complement approach: just negate b and add.
- How do we negate?

A very clever solution:

Adding a NOR function

Can also choose to invert a. How do we get "a NOR b"?

Tailoring the ALU to the MIPS

- Need to support the set-on-less-than instruction (slt)
 - remember: slt is an arithmetic instruction
 - produces a 1 if rs < rt and 0 otherwise</p>
 - use subtraction: (a-b) < 0 implies a < b</p>
- Need to support test for equality (beq \$t5, \$t6, \$t7)
 - use subtraction: (a-b) = 0 implies a = b

Use this ALU for most significant bit

Test for equality

Notice control lines:

0000 = and

0001 = or

0010 = add

0110 = subtract

0111 = slt

1100 = NOR

•Note: zero is a 1 when the result is zero!

Review on ALU Design

- We can build an ALU to support the MIPS instruction set
 - key idea: use multiplexor to select the output we want
 - we can efficiently perform subtraction using two's complement
 - we can replicate a 1-bit ALU to produce a 32-bit ALU
- Important points about hardware
 - all of the gates are always working
 - the speed of a gate is affected by # of inputs to the gate
 - the speed of a circuit is affected by the number of gates in series (on the "critical path" or the "deepest level of logic")
- Our primary focus: comprehension, however,
 - Clever changes to organization can improve performance (similar to using better algorithms in software)

The Processor: Datapath & Control

We're ready to look at an implementation of the MIPS

Simplified to contain only:

- memory-reference instructions: lw, sw
- arithmetic-logical instructions: add, sub, and, or, slt
- control flow instructions: beq, j
- We will examine two MIPS implementations
 - A simplified version
 - A more realistic pipelined version

Generic Implementation

- use PC to supply instruction address
- get the instruction from memory
- read registers
- use the instruction to decide exactly what to do
- Depending on instruction class, all instructions use the ALU after reading the registers
 - Arithmetic result
 - Memory address for load/store
 - Branch (comparison)
- Access data memory for load/store
- Arithmetic-logical: write data from ALU to register
- PC ← target address or PC + 4

CPU Overview

Multiplexers

Control

Logic Design Basics

- Information encoded in binary
 - Low voltage = 0, High voltage = 1
 - One wire per bit
 - Multi-bit data encoded on multi-wire buses
- Combinational element
 - Operate on data
 - Output is a function of input
- State (sequential) elements
 - Store information

Combinational Elements

- AND-gate
 - Y = A & B

- Multiplexer
 - Y = S ? I1 : I0

Adder

- Arithmetic/Logic Unit
 - Y = F(A, B)

Sequential Elements

- Unclocked vs. Clocked
- Clocks used in synchronous logic
 - when should an element that contains state be updated?

Clocking Methodology

- A clocking methodology defines when signals can be read and written
- Edge-triggered clocking = all state changes occur on a clock edge
 - Positive edge-triggered (change on rising clock edge)
- All signals propagate from "State Element 1" through "combinational logic" and to "State Element 2" in the time of one clock cycle
- An edge-triggered methodology allows us to read the content of a register, send the value through some combinational logic, and write that register in the same clock cycle.

Sequential Elements

- Register: stores data in a circuit
 - Uses a clock signal to determine when to update the stored value
 - Edge-triggered: update when Clk changes from 0 to 1

Sequential Elements

- Register with write control
 - Only updates on clock edge when write control input is 1
 - Used when stored value is required later

Latches and Flip-flops

- Output is equal to the stored value inside the element
- Change of state (value) is based on the clock
 - Latches: whenever the inputs change, and the clock is asserted (assert = signal is logically high or true)
 - Flip-flop: state changes only on a clock edge (edge-triggered methodology)
- Do not show a write control signal when a state element is written on every clock edge.
 - If it is not updated on every clock, than a separate control signal

D-latch

- Two inputs:
 - the data value to be stored (D)
 - the clock signal (C) indicating when to read & store D
- Two outputs:
 - the value of the internal state (Q) and it's complement

Assume that output Q is initially false and D changes first.
When C is asserted, latch is open

→ Q assumes value of D input.

D flip-flop

Output changes only on the clock edge

** Falling-edge trigger

When C changes from asserted to deasserted, Q stores the value of D.

Register File

Built using D flip-flops Read register number 1 Register 0 Register 1 М u Read data 1 Read register number 1 Read Х Register n - 2 data 1 Read register number 2 Register n - 1 Register file Write Read data 2 register Read register -Write number 2 data Write M ➤ Read data 2 u Χ

Register File

Note: we still use the real clock to determine when to write

Simple Implementation

Include the functional units we need for each instruction

a. Instruction memory

b. Program counter

c. Adder

a. Registers

b. ALU

Building a Datapath

- Datapath
 - Elements that process data and addresses in the CPU
 - Registers, ALUs, mux's, memories, ...
- We will build a MIPS datapath incrementally
 - Refining the overview design

Instruction Fetch

R-Format Instructions

- Read two register operands
- Perform arithmetic/logical operation
- Write register result

a. Registers b. ALU

Load/Store Instructions

- Read register operands
- Calculate address using 16-bit offset
 - Use ALU, but sign-extend offset
- Load: Read memory and update register
- Store: Write register value to memory

a. Data memory unit

b. Sign extension unit

Branch Instructions

- Read register operands
- Compare operands
 - Use ALU, subtract and check Zero output
- Calculate target address
 - Sign-extend displacement
 - Shift left 2 places (word displacement)
 - Add to PC + 4
 - Already calculated by instruction fetch

Branch Instructions

Composing the Elements

- First-cut data path does an instruction in one clock cycle
 - Each datapath element can only do one function at a time
 - Hence, we need separate instruction and data memories
- Use multiplexers where alternate data sources are used for different instructions

R-Type/Load/Store Datapath

Full Datapath

