Single vs. Multi-cycle Implementation


- Single cycle design is simple
- · But it's inefficient
- · Why?
- All instructions have same clock cycle length they all take the same amount of time regardless of what they actually do
- Clock cycle determined by longest path
 - Load: uses IM, RF, ALU, DM, RF in sequence
- But others may be shorter
 - R-type (arithmetic): use IM, RF, ALU, RF

81

Single vs. Multi-cycle Implementation

- For this simple version, the multi-cycle implementation could be as much as 1.27 times faster (for a typical instruction mix)
- Suppose we had floating point operations
 - Floating point has very high latency
 - E.g., floating-point multiply may be 16 ns vs integer add may be 2 ns
 - So, clock cycle constrained by 16 ns of FP
- Suppose a program doesn't do ANY floating point?
 - Performance penalty is too big to tolerate

Multi-cycle Implementation


- Single memory unit (I and D), single ALU
- Several temporary registers (IR, MDR, A, B, ALUOut)
- Temporaries hold output value of element so the output value can be used on subsequent cycle
- Values needed by subsequent instruction stored in programmer visible state (memory, RF)

83

A single ALU

- Single ALU must accommodate all inputs that used to go to three different ALUs in the single cycle implementation
- Multiplexor on first input to ALU to select A register (from RF) or the PC
- 2. Multiplexor on second input to ALU to select from the constant 4 (PC increment), sign-extended value, shifted offset field, and RF input
- Trade-off: Additional multiplexors (and time) but only a single ALU since it can be shared across cycles

Multi-cycle Datapath with Control


- Datapath with additional muxes, temporary registers, and new control signals
- Most temporaries (except IR) are updated on every cycle, so no write control is required (always write)

85

Multi-cycle Steps - Instruction Fetch

Instruction fetch

```
IR = Memory[PC];
PC = PC + 4;
```

- Operation
 - Send PC to memory as the address
 - Read instruction from memory
 - Write instruction into IR for use on next cycle
 - Increment PC by 4
 - Uses ALU in this first cycle
 - Set control signals to send PC and constant 4 to ALU

Multi-cycle Steps - Instruction Decode

- · Don't yet know what instruction is
 - Decode the instruction concurrently with RF read
 - Optimistically read registers
 - Optimistically compute branch target
 - We'll select the right answer on next cycle
- Decode and Register File Read

```
A = Reg[IR[25-21]];
B = Reg[IR[20-16]];
ALUOut = PC + (sign-extend(IR[15-0]) << 2);</pre>
```

87

Multi-cycle Steps - Execution

- Operation varies based on instruction decode
- Memory reference:

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

Arithmetic-logical instruction:

```
ALUOut = A op B;
```

• Branch:

```
if (A == B) PC = ALUOut;
```

• Jump:

```
PC = PC[31-28] \mid \mid (IR[25-0] << 2)
```

Multi-cycle Steps - Memory / Completion

- Load/store accesses memory or arithmetic writes result to the register file
- Memory reference:

```
MDR = Memory[ALUOut]; (load)
or
Memory[ALUOut] = B; (store)
```

Arithmetic-logical instruction:

```
Reg[IR[15-11]] = ALUOut;
```

89

Multi-cycle Steps - Read completion


- Finish a memory read by writing read value into the register file
- · Load operation:


```
Reg[IR[20-16]] = MDR;
```

Multi-cycle Steps

- Instructions always do the first two steps
- · Branch can finish in the third step
- Arithmetic-logical can finish in the fourth step
- · Stores can finish in the fourth step
- · Loads finish in the fifth step

<u>Instruction</u>	Number of cycles		
Branch / Jump	3		
Arithmetic-logical	4		
Stores	4		
Loads	5		
	91		


Multi-cycle Control

- · How are the control signals set in each state?
- What are the transitions between states? (i.e., what state is next?)
- Control signals
 - IorD, MemRead, MemWrite, IRWrite, RegDst
 - MemtoReg, RegWrite, ALUSrcA
 - ALUSrcB, ALUOp
 - PCWrite
- Transitions from Decode based on Opcode
- · Transitions from Eff. Addr. happen on load/store

Multi-cycle Control

- What are the control signals in each state for instrs:
 - Arithmetic
 - Load
 - Store
 - Branch
 - Jump

95

Control for each instruction type?

			STATE		
CONTROL	FETCH	DECODE	STATE 3	STATE 4	STATE 5
IorD					
MemRead					
MemWrite					
IRWrite					
RegDst					
MemToReg					
RegWrite					
ALUSrcA					
ALUSrcB					
ALUOp					
PCWrite					

Control for addition (arithmetic)

			STATE		
CONTROL	FETCH	DECODE	EXE ALU	WB ALU	STATE 5
lorD	0	X	X	Χ	
MemRead	1	0	0	0	
MemWrite	0	0	0	0	
IRWrite	1	0	0	0	
RegDst	Χ	Χ	Χ	1	
MemToReg	Χ	X	X	0	
RegWrite	0	0	0	1	
ALUSrcA	0	0	1	X	
ALUSrcB	01	11	00	Χ	
ALUOp	00	00	10	Χ	
PCWrite	1	0	0	0	

97

Control for addition (load)

	STATE				
CONTROL	FETCH	DECODE	EFF ADDR	MEM READ	WB MEM
IorD	0	Χ	Χ	1	Χ
MemRead	1	0	0	1	0
MemWrite	0	0	0	0	0
IRWrite	1	0	0	0	0
RegDst	Χ	Χ	X	X	0
MemToReg	X	X	Χ	Χ	1
RegWrite	0	0	0	0	1
ALUSrcA	0	0	1	X	X
ALUSrcB	01	11	10	Χ	Χ
ALUOp	00	00	00	X	Χ
PCWrite	1	0	0	0	0