Multi-cycle MIPS Processor

Design of Digital Circuits 2014 Srdjan Capkun Frank K. Gürkaynak

http://www.syssec.ethz.ch/education/Digitaltechnik_14

What Will We Learn?

- What are the problems of Single-cycle Processor
- Multi-cycle Architecture for the MIPS
- Determine the performance of Multi-cycle Processor

Single-cycle MIPS Processor

Single-cycle microarchitecture:

- + simple
- cycle time limited by longest instruction (1w)
- two adders/ALUs and two memories

Single-cycle Performance

Delay of Individual Components (Example)

Element	Parameter	Delay (ps)
Register clock-to-Q	t _{pcq_PC}	30
Register setup	t _{setup}	20
Multiplexer	t _{mux}	25
ALU	t _{ALU}	200
Memory read	t _{mem}	250
Register file read	t _{RFread}	150
Register file setup	t _{RFsetup}	20

Processor Performance

How fast is my program?

- Every program consists of a series of instructions
- Each instruction needs to be executed.

So how fast are my instructions?

- Instructions are realized on the hardware
- They can take one or more clock cycles to complete
- Cycles per Instruction = CPI

How much time is one clock cycle?

- The critical path determines how much time one cycle requires = clock period.
- 1/clock period = clock frequency = how many cycles can be done each second.

Processor Performance

- Now as a general formula
 - Our program consists of executing N instructions.
 - Our processor needs CPI cycles for each instruction.
 - The maximum clock speed of the processor is f, and the clock period is therefore T=1/f
- Our program will execute in

 $N \times CPI \times (1/f) = N \times CPI \times T$ seconds

How can I Make the Program Run Faster? N x CPI x (1/f)

Reduce the number of instructions

- Make instructions that 'do' more (CISC)
- Use better compilers

Use less cycles to perform the instruction

- Simpler instructions (RISC)
- Use multiple units/ALUs/cores in parallel

Increase the clock frequency

- Find a 'newer' technology to manufacture
- Redesign time critical components
- Adopt pipelining

Multi-cycle MIPS Processor

Single-cycle microarchitecture:

- + simple
- cycle time limited by longest instruction (1w)
- two adders/ALUs and two memories

Multi-cycle microarchitecture:

- + higher clock speed
- + simpler instructions run faster
- + reuse expensive hardware on multiple cycles
- sequencing overhead paid many times

Same design steps: datapath & control

What Do We Want To Optimize

- Single Cycle Architecture uses two memories
 - One memory stores instructions, the other data
 - We want to use a single memory (Smaller size)

What Do We Want To Optimize

Single Cycle Architecture uses two memories

- One memory stores instructions, the other data
- We want to use a single memory (Smaller size)

Single Cycle Architecture needs three adders

- ALU, PC, Branch address calculation
- We want to use the ALU for all operations (smaller size)

What Do We Want To Optimize

Single Cycle Architecture uses two memories

- One memory stores instructions, the other data
- We want to use a single memory (Smaller size)

Single Cycle Architecture needs three adders

- ALU, PC, Branch address calculation
- We want to use the ALU for all operations (smaller size)

■ In Single Cycle Architecture all instructions take one cycle

- The most complex operation slows down everything!
- Divide all instructions into multiple steps
- Simpler instructions can take fewer cycles (average case may be faster)

Consider lw instruction

■ For an instruction such as: lw \$t0, 0x20(\$t1)

We need to:

- Read the instruction from memory
- Then read \$t1 from register array
- Add the immediate value (0x20) to calculate the memory address
- Read the content of this address
- Write to the register \$t0 this content

Multi-cycle Datapath: instruction fetch

- First consider executing lw
 - STEP 1: Fetch instruction

read from the memory location [rs]+imm to location [rt]

I- I ype				
op	rs	rt	imm	
6 bits	5 bits	5 bits	16 bits	

Multi-cycle Datapath: 1w register read

Multi-cycle Datapath: 1w immediate

Multi-cycle Datapath: 1w address

Multi-cycle Datapath: 1w memory read

Multi-cycle Datapath: 1w write register

Multi-cycle Datapath: increment PC

Multi-cycle Datapath: sw

Write data in rt to memory

Multi-cycle Datapath: R-type Instructions

Read from rs and rt

- Write ALUResult to register file
- Write to rd (instead of rt)

Multi-cycle Datapath: beq

- Determine whether values in rs and rt are equal
 - Calculate branch target address:
 BTA = (sign-extended immediate << 2) + (PC+4)</p>

Complete Multi-cycle Processor

Control Unit

Main Controller FSM: Fetch

Main Controller FSM: Fetch

Main Controller FSM: Decode

Main Controller FSM: Address Calculation

Main Controller FSM: Address Calculation

Main Controller FSM: 1w

Main Controller FSM: sw

Main Controller FSM: R-Type

Main Controller FSM: beq

Complete Multi-cycle Controller FSM

Main Controller FSM: addi

Main Controller FSM: addi

Extended Functionality: j

Control FSM: j

Control FSM: j

Multi-cycle Performance

- Instructions take different number of cycles:
 - 3 cycles: beq, j
 - 4 cycles: R-Type, sw, addi
 - 5 cycles: lw
- CPI is weighted average, i.e. SPECINT2000 benchmark:
 - 25% loads
 - 10% stores
 - 11% branches
 - 2% jumps
 - 52% R-type
- **Average CPI** = (0.11 + 0.02) 3 +(0.52 + 0.10) 4 +(0.25) 5 = 4.12

Multi-cycle Performance

Multi-cycle critical path:

$$T_c =$$

Multi-cycle Performance

Multicycle critical path:

$$T_c = t_{pcq} + t_{mux} + max(t_{ALU} + t_{mux}, t_{mem}) + t_{setup}$$

Multicycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t _{pcq_PC}	30
Register setup	t _{setup}	20
Multiplexer	t _{mux}	25
ALU	t _{ALU}	200
Memory read	t _{mem}	250
Register file read	t _{RFread}	150
Register file setup	t _{RFsetup}	20

T_ =

Multicycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t _{pcq_PC}	30
Register setup	t _{setup}	20
Multiplexer	t _{mux}	25
ALU	t _{ALU}	200
Memory read	t _{mem}	250
Register file read	t _{RFread}	150
Register file setup	t _{RFsetup}	20

$$T_c$$
 = $t_{pcq_PC} + t_{mux} + max(t_{ALU} + t_{mux}, t_{mem}) + t_{setup}$
= $[30 + 25 + 250 + 20] ps$
= 325 ps

Multi-cycle Performance Example

- For a program with 100 billion instructions executing on a multi-cycle MIPS processor
 - CPI = 4.12
 - $T_c = 325 \text{ ps}$
- Execution Time = (# instructions) × CPI × T_c = (100 × 109)(4.12)(325 × 10-12) = 133.9 seconds
- This is slower than the single-cycle processor (92.5 seconds).
 Why?

Multi-cycle Performance Example

- For a program with 100 billion instructions executing on a multi-cycle MIPS processor
 - CPI = 4.12
 - $T_c = 325 \text{ ps}$
- Execution Time = (# instructions) × CPI × T_c = (100 × 109)(4.12)(325 × 10-12) = 133.9 seconds
- This is slower than the single-cycle processor (92.5 seconds).
 Why?
 - Not all steps the same length
 - Sequencing overhead for each step (t_{pcq} + t_{setup} = 50 ps)

Review: Single-Cycle MIPS Processor

Review: Multicycle MIPS Processor

What Have We Learned?

A more 'realistic' architecture

- Shared data and program memory
- A single ALU for all operations

Multi-cycle: Operations take different number of cycles

- Simpler operations take less steps
- More complex operations take more steps
- Average CPI

Bottom line

- Smaller
- More complex control
- Not necessarily faster (overhead)