

Computer Architecture Ch. 5-2: Designing Single Cycle Control

Spring, 2005

Sao-Jie Chen (csj@cc.ee.ntu.edu.tw)

Recap: The MIPS Instruction Formats

All MIPS instructions are 32 bits long. The three instruction formats:

- The different fields are:
 - op: operation of the instruction
 - rs, rt, rd: the source and destination registers specifier
 - shamt: shift amount
 - funct: selects the variant of the operation in the "op" field
 - address / immediate: address offset or immediate value
 - target address: target address of the jump instruction

Recap: The MIPS Subset

- ADD and subtract
 - add rd, rs, rt
 - sub rd, rs, rt
- OR Imm:
 - ori rt, rs, imm16
- LOAD and STORE
 - lw rt, rs, imm16
 - sw rt, rs, imm16
- BRANCH:
 - beq rs, rt, imm16
- JUMP:
 - j target

Recap: A Single Cycle Datapath

- We have everything except control signals (underline)
 - Today's lecture will show you how to generate the control signals

Lec 10 control.4

The Big Picture: Where are We Now?

The Five Classic Components of a Computer

Today's Topic: Designing the Control for the Single Cycle Datapath

Control

- Selecting the operations to perform (ALU, read/write, etc.)
- Controlling the flow of data (multiplexor inputs)
- Information comes from the 32 bits of the instruction
- Example:

qo

rs

 add \$8, \$17, \$18
 Instruction Format:

 000000
 10001
 10010
 01000
 00000
 100000

rd

shamt

funct

ALU's operation based on instruction type and function code

rt

Control

- e.g., what should the ALU do with this instruction
- Example: lw \$1, 100(\$2)

35	2	1	100

		**	m4.	16 bit offeet
0)	<u>rs</u>	<u>rt</u>	16 bit offset

ALU control input

0000 AND
0001 OR
00010 add
0110 subtract
0111 set-on-less-than
1100 NOR

• Why is the code for subtract 0110 and not 0011?

RTL: The ADD Instruction

- add rd, rs, rt
 - mem[PC]

Fetch the instruction from memory

• R[rd] <- R[rs] + R[rt]

The actual operation

• PC <- PC + 4

Calculate the next instruction's address

Instruction Fetch Unit at the Beginning of Add / Subtract

- Fetch the instruction from Instruction memory: Instruction <- mem[PC]
- This is the same for all instructions

The Single Cycle Datapath during Add and Subtract

• R[rd] <- R[rs] +/- R[rt]

Instruction Fetch Unit at the End of Add and Subtract

- PC <- PC + 4
 - This is the same for all instructions except: Branch and Jump

The Single Cycle Datapath during Or Immediate

R[rt] <- R[rs] or ZeroExt(imm16)

The Single Cycle Datapath during Load

R[rt] <- Data Memory [R[rs] + SignExt(imm16)]

The Single Cycle Datapath during Store

Data Memory [R[rs] + SignExt(imm16)] <- R[rt]

The Single Cycle Datapath during Branch

• if (R[rs] - R[rt] == 0) then Zero <- 1; else Zero <- 0

Instruction Fetch Unit at the End of Branch

31 26 21 16 (mmediate

• if (Zero == 1) then PC = PC + 4 + SignExt(imm16)*4; else PC = PC + 4

The Single Cycle Datapath during Jump

Nothing to do! Make sure control signals are set correctly!

Instruction Fetch Unit at the End of Jump

op target address

PC <- PC<31:28> concat target<25:0>

A Summary of the Control Signals

See	e———funct	10 0000	10 0010		We D	on't Care	∋ :-)	
Appendix	$(B \longrightarrow \mathbf{op})$	00 0000	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
		add	sub	ori	lw	sw	beq	jump
	RegDst	1	1	0	0	Х	Х	Х
	ALUSrc	0	0	1	1	1	0	Х
	MemtoReg	0	0	0	1	Х	Х	X
	RegWrite	1	1	1	1	0	0	0
	MemWrite	0	0	0	0	1	0	0
	Branch	0	0	0	0	0	1	0
	Jump	0	0	0	0	0	0	1
	ExtOp	Х	Х	0	1	1	Х	Х
	ALUctr<2:0>	Add	Subtract	Or	Add	Add	Subtract	XXX

The Concept of Local Decoding

ор	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
	R-type	ori	lw	sw	beq	jump
RegDst	1	0	0	X	Х	Х
ALUSrc	0	1	1	1	0	Х
MemtoReg	0	0	1	X	X	Х
RegWrite	1	1	1	0	0	0
MemWrite	0	0	0	1	0	0
Branch	0	0	0	0	1	0
Jump	0	0	0	0	0	1
ExtOp	Х	0	1	1	X	Х
ALUop <n:0></n:0>	"R-type"	Or	Add	Add	Subtract	XXX

The Encoding of ALUop

- In this exercise, ALUop has to be 2 bits wide to represent:
 - (1) "R-type" instructions
 - "I-type" instructions that require the ALU to perform:
 - **⇒** (2) Or, (3) Add, and (4) Subtract
- To implement the full MIPS ISA, ALUop has to be 3 bits to represent:
 - (1) "R-type" instructions
 - "I-type" instructions that require the ALU to perform:
 - ⇒ (2) Or, (3) Add, (4) Subtract, and (5) And (Example: andi)

	R-type	ori	lw	SW	beq	jump
ALUop (Symbolic)	"R-type"	Or	Add	Add	Subtract	XXX
ALUop<2:0>	1 00	0 10	0 00	0 00	0 01	XXX

The Decoding of the "Funct" Field

	R-type	ori	lw	SW	beq	jump
ALUop (Symbolic)	"R-type"	Or	Add	Add	Subtract	XXX
ALUop<2:0>	1 00	0 10	0 00	0 00	0 01	XXX

	31	26	21	16	11	6	0
R-type	op		rs	rt	rd	shamt	funct

Recall ALU Homework (also P. 353 text):

funct<5:0>	Instruction Operation
10 0000	add
10 0010	subtract
10 0100	and
10 0101	or
10 1010	set-on-less-than

ALUctr<2:0>	ALU Operation
000	And
001	Or
010	Add
110	Subtract
111	Set-on-less-than

The Truth Table for ALUctr

ALUop	R-type	ori	lw	sw	beq
(Symbolic)	"R-type"	Or	Add	Add	Subtract
ALUop<2:0>	/1 00	0 10	9 00	9.00	0 01

funct<3:0>	Instruction Op.
, 0000	add
/ 0010	subtract
/ 0100	and
0101	or
1010	set-on-less-than

	ALUop			fur	nct		ALU		ALUctr	
bit<2>	bit<1>	bit<0>/	bit<3>	bit<2>	bit<1>	bit<0>	Operation	bit<2>	bit<1>	bit<0>
0	/ o	0	X	X	Χ	Χ /	/ Add	0	1	0
0	/ x	1	X	Х	Х	x /	Subtract	1	1	0
0 /	1	X	Х	Х	Х	x /	Or	0	0	1
1	Х	Х	0	0	0	0 1	Add	0	1	0
1	Х	X	0	0	1	0	Subtract	1	1	0
1	Х	X	0	1	0	0	And	0	0	0
1	Х	X	0	1	0	1	Or	0	0	1
1	Х	X	1	0	1	0	Set on <	1	1	1

Control

- Must describe hardware to compute 3-bit ALU conrol input
 - given instruction type

00 = lw, sw

01 = beq

11 = arithmetic

function code for arithmetic

ALUOp computed from instruction type

Describe it using a truth table (can turn into gates):

ALU		Fu	unc	t fie	ld		Operation	
ALUOp1		F5	F4	F3	F2	F1	F0	
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
X	1	Χ	Χ	Χ	Χ	Χ	Χ	110
1	X	Χ	Χ	0	0	0	0	010
1	X	Χ	Χ	0	0	1	0	110
1	X	Χ	Χ	0	1	0	0	000
1	X	Χ	Χ	0	1	0	1	001
1	X	Χ	Χ	1	0	1	0	111

Lec 10 control.24

The Logic Equation for ALUctr<2>

	ALUop)		fuı			
bit<2>	bit<1>	bit<0>	bit<3>	• bit<2>	bit<1>	bit<0>	ALUctr<2>
0	X	1	Х	Х	Х	X	1
1	Х	Х	0	0	1	0	1
1	Х	Х	1	0	1	0	1

This makes funct<3> a don't care

ALUctr<2> = !ALUop<2> & ALUop<0> +
 ALUop<2> & !funct<2> & funct<1> & !funct<0>

The Logic Equation for ALUctr<1>

	ALUop)		funct						
bit<2>	bit<1>	bit<0>	bit<3>	bit<2>	bit<1>	bit<0>	ALUctr<1>			
0	0	0	X	Х	Х	X	1			
0	Х	1)	Х	Х	Х	X	1			
1	Х	X	0	0	0	0	1			
1	Х	Х	0	0	1	0	1			
1	Х	Х	1/	0	\1/	0	1			

The Logic Equation for ALUctr<0>

	ALUop			funct						
bit<2>	bit<1>	bit<0>	bit<3>	bit<2>	bit<1>	bit<0>	ALUctr<0>			
0	1	X	X	Х	Х	Х	1			
1	Х	Х	0	1	0	1	1			
1	Х	Х	1	0	1	0	1			

- ALUctr<0> = !ALUop<2> & ALUop<1>
 - + ALUop<2> & !funct<3> & funct<2> & !funct<1> & funct<0>
 - + ALUop<2> & funct<3> & !funct<2> & funct<1> & !funct<0>

Lec 10 control.27

The ALU Control Block

- ALUctr<2> = !ALUop<2> & ALUop<0> +
 ALUop<2> & !funct<2> & funct<1> & !funct<0>
- ALUctr<1> = !ALUop<2> & !ALUop<1> + ALUop<2> & !funct<2> & !funct<0>
- ALUctr<0> = !ALUop<2> & ALUop<1>
 - + ALUop<2> & !funct<3> & funct<2> & !funct<1> & funct<0>
 - + ALUop<2> & funct<3> & !funct<2> & funct<1> & !funct<0>

The "Truth Table" for the Main Control

	00.000		400044	40.4044	000100	00.0040
op_	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
	R-type	ori	lw	sw	beq	jump
RegDst	1	0	0	X	X	Х
ALUSrc	0	1	1	1	0	Х
MemtoReg	0	0	1	X	X	Х
RegWrite	1	1	1	0	0	0
MemWrite	0	0	0	1	0	0
Branch	0	0	0	0	1	0
Jump	0	0	0	0	0	1
ExtOp	Х	0	1	1	Х	Х
ALUop (Symbolic)	"R-type"	Or	Add	Add	Subtract	XXX
ALUop <2>	1	0	0	0	0	Х
ALUop <1>	0	1	0	0	0	Х
ALUop <0>	0	0	0	0	1	Х

Control

			Memto-	Reg	Mem	Mem			
Instruction	RegDst	ALUSrc	Reg	Write	Read	Write	Branch	ALUOp1	ALUp0
R-format	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
SW	Х	1	Х	0	0	1	0	0	0
beq	Х	0	Х	0	0	0	1	0	1

Lec 10 control.30 © MKP 2004

The "Truth Table" for RegWrite

ор	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
	R-type	ori	lw	sw	beq	jump
RegWrite	1	1	1	Х	Х	Х

- RegWrite = R-type + ori + lw
 - = !op<5> & !op<4> & !op<3> & !op<2> & !op<1> & !op<0> (R-type)
 - + !op<5> & !op<4> & op<3> & op<2> & !op<1> & op<0> (ori)
 - + op<5> & !op<4> & !op<3> & !op<2> & op<1> & op<0> (lw)

PLA Implementation of the Main Control

Building Control Path from True Table

			Memto-	Reg	Mem	Mem			
Instruction	RegDst	ALUSrc	Reg	Write	Read	Write	Branch	ALUOp1	ALUp0
R-format	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
sw	Х	1	Х	0	0	1	0	0	0
beq	Х	0	Х	0	0	0	1	0	1

Building Control Path from True Table

ALUOp			F	unc	t fie	ld		Operation
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
X	1	Χ	Χ	Χ	Χ	Χ	Χ	110
1	Χ	Χ	Χ	0	0	0	0	010
1	Χ	Χ	Χ	0	0	1	0	110
1	Χ	Χ	Χ	0	1	0	0	000
1	X	X	X	0	1	0	1	001
1	X	Χ	X	1	0	1	0	111

Putting it All Together: A Single Cycle Processor

Lec 10 control.35

Single Cycle Implementation

- Calculate cycle time assuming negligible delays except:
 - memory (200ps), ALU and adders (100ps), register file access (50ps)

Where we are headed

- Single Cycle Problems:
 - what if we had a more complicated instruction like floating point?
 - wasteful of area
- One Solution:
 - use a "smaller" cycle time
 - have different instructions take different numbers of cycles
 - a "multicycle" datapath:

How is this Different from a Real MIPS Processor?

• The effect of load in a real MIPS Processor is delayed:

```
 ⇒ Iw $1, 100($2)  // Load Register R1
 ⇒ add $3, $1, $0  // Move "old" R1 into R3
 ⇒ add $4, $1, $0  // Move "new" R1 into R4
```

The effect of load in our single cycle processor is NOT delayed

```
 ⇒ Iw $1, 100($2)  // Load Register R1
 ⇒ add $3, $1, $0  // Move "new" R1 into R3
```

• The effect of branch and jump in a real MIPS Processor is delayed:

```
 ⇒ Instruction Address: 0x00 j 1000
 ⇒ Instruction Address: 0x04 add $1, $2, $3
 ⇒ Instruction Address: 0x1000 sub $1, $2, $3
```

Branch and jump in our single cycle processor is NOT delayed

```
 ⇒ Instruction Address: 0x00 j 1000
 ⇒ Instruction Address: 0x1000 sub $1, $2, $3
```

Drawback of this Single Cycle Processor

- Long cycle time:
 - Cycle time must be long enough for the load instruction:

```
PC's Clock -to-Q +
Instruction Memory Access Time +
Register File Access Time +
ALU Delay (address calculation) +
Data Memory Access Time +
Register File Setup Time +
Clock Skew
```

Cycle time is much longer than needed for all other instructions

Lec 10 control.39

Where to get more information?

- Chapter 5 of your text book:
 - David Patterson and John Hennessy, Computer Organization & Design: The Hardware / Software Interface, 3rd Ed., ©2005, Morgan Kaufman Publishers.
- One of the best PhD thesis on processor design:
 - Manolis Katevenis, Reduced Instruction Set Computer Architecture for VLSI, Ph.D. Dissertation, EECS, U C Berkeley, 1982.
- For a reference on the MIPS architecture:
 - Gerry Kane, MIPS RISC Architecture, ©1992, Prentice Hall.

Lec 10 control.40