Microarchitecture

University of South Carolina

Introduction to Computer Architecture Fall, 2024 Mehdi Yaghouti

Microarchitecture

- A computer architecture is defined by its instruction set and architectural state
- RISC-V architectural state: the program counter and the 32 X 32-bit registers
- Architectural state and memory hold all the needed information to resume
- Microarchitecture is the connection between logic and architecture
- Microarchitecture is the arrangement of:
 - Registers
 - Arithmetic Logic Units (ALUs)
 - Finite State Machines (FSMs)
 - Memories
 - Logic building blocks

needed to implement a specific architecture

- Microarchitecture can be considered to be composed of datapath and control unit
 - datapath is the path in which the data flow between different components
 - control unit controls the datapath based on the current instruction at hand

Main Components

- Program counter (PC) points to the current instruction
- PCNext, indicates the address of the next instruction
- Instruction memory takes a 32-bit address A and reads the data
- Register file has two read ports and one write port
- Read ports take 5-bit address inputs, A1 and A2
- Register file places the 32-bit register values onto RD1 and RD2
- It takes a 5-bit address input A3 and a 32-bit write data WD3
- If WE3 is asserted, the data WD3 will be written into address A3
- Writing happens at the clock edge
- Data memory has a single read/write port
- It reads data at address A and places it into RD
- If WE is asserted it writes WD into address A at the clock edge

Fetch

- ullet PC is the current instruction address
- Each word is 32 bits
- $PCNext \leftarrow PC + 4$
- PC only changes at the clock transition
- ullet Branch instructions need to set the PCNext

Bitfield Extraction

• PC is the current instruction address

Registers

ullet PC is the current instruction address

Extension Unit

ullet PC is the current instruction address

ImmSrc	ImmExt	Type	Description
00	{{20{Instr[31]}}, Instr[31:20]}	I	12-bit signed immediate
01	{{20{Instr[31]}}, Instr[31:25], Instr[11:7]}	S	12-bit signed immediate
10	{{20{Instr[31]}}, Instr[7], Instr[30:25], Instr[11:8], 1'b0}	В	13-bit signed immediate
11	{{12{Instr[31]}}, Instr[19:12], Instr[20], Instr[30:21], 1'b0}	J	21-bit signed immediate

Sign Extension

ullet PC is the current instruction address

ALU

• PC is the current instruction address

- lw rd, imm(rs1)
 - Read one source register
 - Perform addition with immediate
 - Write the second source register into data memory

Store Instruction

- sw rs2, imm(rs1)
 - Read two source registers
 - Perform addition between a source register and immediate
 - Write the second source register into the memory

R-Type Instruction

- add, sub, and, or, slt
- They only differ in ALUControl
- add rd, rs1, rs2,
 - Read two source registers
 - Perform ALU operation
 - Write back the ALU result into destination register

ALUControl _{2:0}	Function
000	Add
001	Subtract
010	AND
011	OR
101	SLT

I-Type Instruction

- addi, andi, ori, slti
- They only differ in ALUControl
- addi rd, rs1, imm,
 - Read one source register
 - Perform ALU operation between the source and Imm
 - Write back the ALU result into destination register

ALUControl _{2:0}	Function
000	Add
001	Subtract
010	AND
011	OR
101	SLT

Conditional Branch

- beq rs1, rs2, addr,
 - Read two source registers
 - Perform the subtraction and issue Z
 - Calculate PC+Imm
 - Ochoose the select signal for PCSrc

Jump Instruction

- jal rd, label,
 - Jump to Pc+imm
 - Write Pc+4 into rd

Control Unit

- Op (6:0), func3 (14:12) and func7 (30) are the inputs to the control unit
- Outputs: PCSrc, ImmSrc, RegWrite, ALUSrc, ALUControl, MemWrite, ResultSrc

Control Unit

Instruction	Opcode	RegWrite	ImmSrc	ALUSrc	MemWrite	ResultSrc	Branch	ALUOp	Jump
1 w	0000011	1	00	1	0	01	0	00	0
SW	0100011	0	01	1	1	xx	0	00	0
R-type	0110011	1	xx	0	0	00	0	10	0
beq	1100011	0	10	0	0	xx	1	01	0
I-type ALU	0010011	1	00	1	0	00	0	10	0
jal	1101111	1	11	x	0	10	0	xx	1

• Main Decoder truth tabel

Control Unit

ALUOp	funct3	{op ₅ , funct7 ₅ }	ALUControl	Instruction
00	x	x	000 (add)	lw,sw
01	x	X	001 (subtract)	beq
10	000	00, 01, 10	000 (add)	add
	000	11	001 (subtract)	sub
	010	X	101 (set less than)	slt
	110	X	011 (or)	or
	111	x	010 (and)	and

• ALU truth tabel

Performance Analysis

The CPU performance

$$ExecutionTime = (\#Inst.) \times (CPI) \times \frac{1}{F_{clock}}$$

- In single cycle CPU, CPI=1
- The cycle time is set by the critical path
- 1w has the longest path

$$T_{single} = t_{pcq} + t_{mem} + \max\{t_{RFread}, t_{dec} + t_{ext} + t_{mux}\} + t_{ALU} + t_{mem} + t_{mux} + t_{RFsetup}$$

• Assuming that $t_{RFread} > t_{dec} + t_{ext} + t_{mux}$,

$$T_{single} = t_{pcq} + 2\,t_{mem} + t_{RFread} + t_{ALU} + t_{mux} + t_{RFsetup}$$

Performance Analysis

• Using the following table, the clock cycle can be estimated as

$$T_{single} = t_{pcq} + 2 t_{mem} + t_{RFread} + t_{ALU} + t_{mux} + t_{RFsetup}$$

= $40 + 2 \times 200 + 100 + 120 + 30 + 60 = 750ps$

Element	Parameter	Delay (ps)
Register clk-to-Q	t_{pcq}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	30
AND-OR gate	$t_{AND ext{-}OR}$	20
ALU	t_{ALU}	120
Decoder (control unit)	t_{dec}	25
Extend unit	t_{ext}	35
Memory read	t_{mem}	200
Register file read	t_{RFread}	100
Register file setup	$t_{RFsetup}$	60

Disadvantages

- Requires a clock cycle long enough to support the slowest instruction
- Requires separate memories for instructions and data
- Hardware are not being used efficiently, e.g. one adder for each task

Combining the Memories

• Instruction and Data memories can be unified using a multiplexer for the address

Combining the Memories

- Instruction and Data memories can be unified using a multiplexer for the address
- The Instruction and data need to be stored in registers

Instruction Decoding

- Instruction and Data memories can be unified using a multiplexer for the address
- The Instruction and data need to be stored in registers
- Instructions are the same as before, so is the instruction decoder!

ALU

- Instruction and Data memories can be unified using a multiplexer for the address
- The Instruction and data need to be stored in registers
- Instructions are the same as before, so is the instruction decoder!
- We can save adders by reusing ALU for all the additions

Big Problem

- Instruction and Data memories can be unified using a multiplexer for the address
- The Instruction and data need to be stored in registers
- Since the instructions are the same, so is the instruction decoder
- We can save adders by reusing ALU for all the additions
- We have a problem!
 We can not perform multiple operation with one component in one cycle.

Big Problem

- Instruction and Data memories can be unified using a multiplexer for the address
- The Instruction and data need to be stored in registers
- Since the instructions are the same, so is the instruction decoder
- We can save adders by reusing ALU for all the additions
- We have a problem!
 We can not perform multiple operation with one component in one cycle.
- Therefore we break each instruction into multiple cycles
- The great advantage is that different instructions can have different run of cycles

Fetch

- Fetch Cycle:
 - The instruction will be fetched from the current PC
 - The fetched instruction will be stored into Instruction Register
 - The current PC will be saved into old PC

Decode

- Decode Cycle:
 - Signals flow combinationally, no need to issue any control signal

- MemAdr Cycle:
 - ALU must add the base address and the offset
 - The address will be stored in ALUOut register

- MemRead Cycle:
 - Memory must be read from the address stored in ALUOut
 - The data will be stored in Data register

- MemWB Cycle:
 - The data stored in Data reg must be written back into register file

Updating PC

- We increment PC by 4 before fetching the next instruction
- ALU is not being used during Fetch cycle
- We can add necessary control signals to update PC during fetch cycle

• lw rd, imm(rs1)

PCWrite	AdrSrc	MemWrite IRWrite	ImmSrc	RegWrite	ALUSrcA ALUSrcB ALUControl _{2:0}	ResultSrc
Fetch: 1	0	1			00 10 000	10

• lw rd, imm(rs1)

	PCWrite	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrcA	ALUSICB A	LUControl _{2:0}	P	tesultSrc
Fetc	h: 1	0		1			00	10	000		10
Decod	e:				00						

• lw rd, imm(rs1)

P	CWrite	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALU	ISrcA A	LUSrcB.	ALUControl _{2:0}	ResultSrc
Fetch	: 1	0		1			c	00	10	000	10
Decode	d Company				00						
MemAdı					00		1	LO	01	000	

35 / 64

Load Instruction

• lw rd, imm(rs1)

	PCWrite	AdrSrc	MemWrite IRWrite	ImmSrc RegWrite	ALUSrcA	ALUSrcB	ALUControl _{2:0}	ResultSrc
Fetch:	: 1	0	1		00	10	000	10
Decode:				00				
MemAdr:				00	10	01	000	
MemRead		1		00				00

36 / 64

Load Instruction

• lw rd, imm(rs1)

• sw rs2, imm(rs1)

 PCWrite
 Addrs/c
 MemWrite
 IRWrite
 ImmSrc
 RegWrite
 ALUSrcA ALUSrcB ALUControl₂ or ResultSrc

 Fetch:
 1
 0
 1
 00
 10
 000
 10

• sw rs2, imm(rs1)

PC	Write	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrcA A	LUSrcB AL	LUControl _{2:0}	ResultSrc
Fetch:	1	0		1			00	10	000	10
Decode:					00					

39 / 64

• sw rs2, imm(rs1)

PCWri	te AdrSrc	MemWrite IRWrite	ImmSrc	RegWrite	ALUSICA ALUS	cB ALUControl _{2:0}	ResultSrc
Fetch: 1	0	1			00 10	000	10
Decode:			01				
MemAdr:			01		10 01	000	

• sw rs2, imm(rs1)

	PCWrite	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrcA	ALUSrcB	ALUControl ₂₀	ResultSrc
Fetcl	h: 1	0		1			00	10	000	10
Decod	e:				01					
MemAd	r:				01		10	01	000	
MonsWeit		1	1							00

• sw rs2, imm(rs1)

• add rd, rs1, rs2

 PCWrite
 Add/src
 MemWrite
 RWrite
 Immsrc
 RegWrite
 ALUSrcA ALUSrcB ALUControl₂₉
 ResultSrc

 Fetch:
 1
 0
 1
 00
 10
 000
 10

• add rd, rs1, rs2

PCWrite AdrSrc MemWrite IRWrite ImmSrc RegWrite ALUSrcA ALUSrcB ALUControl₁₀ ResultSrc

Fetch: 1 0 1 00 10 000 10

Decode:

• add rd, rs1, rs2

PC	Write	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALU	USrcA A	LUSrcB A	LUControl _{2:0}	ResultSrc
Fetch		0		1				00	10	000	10
Decode ExecuteR								10	00	777	

• add rd, rs1, rs2

P	CWrite	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrci	ALUSTOE	ALUControl _{2:0}	ResultSrc
Fetcl	h: 1	0		1			00	10	000	10
Decod	e:									
Executel	R:						10	00	???	
ALUW	B:					1				00

46 / 64

• add rd, rs1, rs2

• addi rd, rs1, imm

 PCWrite
 Addrs/c
 MemWrite
 RWrite
 ImmSrc
 RegWrite
 ALUSrcA ALUSrcB ALUControl 20
 ResultSrc

 Fetch:
 1
 0
 1
 00
 10
 000
 10

• addi rd, rs1, imm

PCWrite AdrSrc MemWrite IRWrite ImmSrc RegWrite ALUSrcA ALUSRC

• addi rd, rs1, imm

Po	CWrite	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSro	A ALUSrcB	ALUControl _{2:0}	ResultSrc
Fetch	ı: 1	0		1			00	10	000	10
Decode							10	01	???	

• addi rd, rs1, imm

PC	Write	AdrSrc	MemWrite	IRWrite		ImmSrc	RegWrite	ALU	SrcA A	LUSrcB	ALUControl _{2:1}	ResultSrc
Fetch:	:1	0		1				0	0	10	000	10
Decode:												
Execute I:								1	.0	01	???	
ALUWB:							1					00

• addi rd, rs1, imm

beg Instruction

beq rs1, rs2, imm

 PCWrite
 AdrSrc
 MemWrite
 IRWrite
 ImmSrc
 RegWrite
 ALUSrcA ALUSrcB ALUCrotTrol₂₀
 ResultSrc

 Fetch:
 1
 0
 1
 00
 10
 000
 10

beq Instruction

• beq rs1, rs2, imm

PC	Write	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrcA A	ALUSrcB A	ALUControl _{2:0}	ResultSro	
Fetch:	1	0		1			00	10	000	10	
Decode:					10		01	01	000		

beq Instruction

• beq rs1, rs2, imm

PCWrite Fetch: 1	AdrSrc 0	MemWrite IRWrite	ImmSrc RegWrite	ALUSrcA	A ALUSroi	B ALUControl _{2:0}	ResultSrc
Decode: BEQ:Branch			10	01 10	01 00	000 001	00
PCNext PC	A In	RD Instr Op 31:0	14:12 30	1001		Z Z	CLK ALUOUT DOT

beq Instruction

• beq rs1, rs2, imm

56 / 64

• jal rd, imm

 PCWrite
 Adrsc
 MemWrite
 IRWrite
 ImmSrc
 RegWrite
 ALUSrcA ALUSrcB ALUControl₂₈
 ResultSrc

 Fetch:
 1
 0
 1
 00
 10
 000
 10

• jal rd, label

PCV	Write	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrcA /	ALUSrcB AI	LUControl _{2:0}	ResultSrc
Fetch:	1	0		1			00	10	000	10
Decode:					11		01	01	000	

58 / 64

• jal rd, label

	PCWrite	AdrSrc	MemWrite	IRWrite	ImmSrc	RegWrite	ALUSrcA	.ALUSrcB	ALUControl _{2:0}	ResultSrc
Fetcl	: 1	0		1			00	10	000	10
Decode	:				11		01	01	000	
JAI	J: 1						01	10	000	00

• jal rd, label

PC	CWrite	AdrSrc	MemWrite	IRWrite	ImmS	irc	RegWrite	ALUSrcA	ALUSTOB	ALUControl _{2:0}	ResultSrc
Fetch:	1	0		1				00	10	000	10
Decode:					11			01	01	000	
JAL:	1							01	10	000	00
ALUWB:							1				00

• jal rd, label

Performance Analysis

• The CPU performance

$$ExecutionTime = (\#Inst.) \times (CPI) \times \frac{1}{F_{clock}}$$

- The cycle time is set by the critical cycle path
- The longest cycle path

$$T_{multi} = t_{pcq} + t_{dec} + 2t_{mux} + \max\{t_{mem}, t_{ALU}\} + t_{setup}$$

Performance Analysis

Given the following delay table,

$$T_{multi} = t_{pcq} + t_{dec} + 2t_{mux} + \max\{t_{mem}, t_{ALU}\} + t_{setup}$$

= $40 + 25 + 2 \times 30 + 200 + 60 = 385ps$

Element	Parameter	Delay (ps)
Register clk-to-Q	t_{pcq}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	30
AND-OR gate	$t_{AND\text{-}OR}$	20
ALU	t_{ALU}	120
Decoder (control unit)	t_{dec}	25
Extend unit	t_{ext}	35
Memory read	t_{mem}	200
Register file read	t_{RFread}	100
Register file setup	$t_{RFsetup}$	60

Performance Analysis

- How long does it take to execution a 100 billion instructions code, if it is composed
 of 25% Loads, 10% Stores, 11% Branches, 2% Jumps, 52% R- or I-Type instructions?
- According to the state diagram,
 - Load: 5 cycles
 - Store: 4 cycles
 - R-Type: 4 cycles
 - I-Type: 4 cycles
 - Jump: 4 cycles
 - Branch: 3 cycles
- Therefore we can calculate,

$$CPI = 0.25 \times 5 + 0.1 \times 4 + 0.11 \times 3 + 0.02 \times 4 + 0.52 \times 4 = 4.14$$

Execution time can be calculated as.

$$ExecutionTime = (\#Inst.) \times (CPI) \times \frac{1}{F_{clock}}$$
$$= 10^{11} \times 4.14 \times 385 \times 10^{-12} = 159.39 sec$$