

Computer Architecture Ch. 5-3: Designing a Multiple Cycle Processor

Spring, 2005


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

Recap: Instruction Fetch Unit


Lec 11 multipath..2 © MKP 2004

Recap: A Single Cycle Processor


Lec 11 multipath..3 © MKP 2004

Recap: The Main Control


Drawbacks 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.
 Examples:
 - R-type instructions do not require data memory access
 - Jump does not require ALU operation nor data memory access

Overview of a Multiple Cycle Implementation

- The root of the single cycle processor's problems:
 - The cycle time has to be long enough for the slowest instruction

Solution:

- Break the instruction into smaller steps
- Execute each step (instead of the entire instruction) in one cycle
 - ⇒ Cycle time: time it takes to execute the longest step
 - ⇒ Keep all the steps to have similar length
- This is the essence of the multiple cycle processor
- The advantages of the multiple cycle processor:
 - Cycle time is much shorter
 - Different instructions take different number of cycles to complete
 - ⇒ Load takes five cycles
 - ⇒ Jump only takes three cycles
 - Allows a functional unit to be used more than once per instruction

Multicycle Approach


- We will be reusing functional units
 - ALU used to compute address and to increment PC
 - Memory used for instruction and data
- Our control signals will not be determined solely by instruction
 - e.g., what should the ALU do for a subtract instruction?

We'll use a finite state machine for control

Lec 11 multipath..7 © MKP 2004


Multicycle Approach

- Break up the instructions into steps, each step takes a cycle
 - balance the amount of work to be done
 - restrict each cycle to use only one major functional unit
- At the end of a cycle
 - store values for use in later cycles (easiest thing to do)
 - introduce additional internal registers


Lec 11 multipath..8 © MKP 2004

The Five Steps of a Load Instruction


Register File & Memory Write Timing: Ideal vs. Reality

- In previous lectures, register file and memory are simplified:
 - Write happens at the clock tick
 - Address (Adr), input data (Din), and write enable (WrEn) must be stable one set-up time before the clock tick


- In real life:
 - Neither register file nor ideal memory has the clock input
 - The write path is a combinational logic delay path:
 - ⇒ WrEn goes to 1 and Din (Data In) settles down
 - ⇒ Memory write access delay
 - ⇒ Din is written into mem[address]
 - Important: Address and Data must be stable BEFORE Write Enable goes to 1


Race Condition Between Address and Write Enable

- This real (no clock input) register file may not work reliably in the single cycle processor because:
 - We cannot guarantee Rw will be stable BEFORE RegWr = 1
 - There is a race between Rw (address) and RegWr (write enable)


- The real (no clock input) memory may not work reliably in the single cycle processor because:
 - We cannot guarantee Address will be stable BEFORE WrEn = 1
 - There is a race between Adr and WrEn


Lec 11 multipath..11


How to Avoid this Race Condition?

- Solution for the multiple cycle implementation:
 - Make sure Address is stable by the end of Cycle N
 - Assert Write Enable signal ONE cycle later at Cycle (N + 1)
 - We have to make sure that address cannot change until Write Enable is disasserted

Lec 11 multipath..12 © MKP 2004

Dual-Port Ideal Memory

- Dual Port Ideal Memory
 - Independent Read (RAdr, Dout) and Write (WrAdr, Din) ports
 - Read and write (to different location) can occur at the same cycle
- Read Port is a combinational path:
 - Read Address (RAdr) Valid -->
 - Memory Read Access Delay -->
 - Data Out (Dout) Valid
- Write Port is also a combinational path:
 - MemWrite MemWr = 1 -->
 - Memory Write Access Delay -->
 - Data In (Din) is written into location [WrAdr]


Lec 11 multipath..13 © MKP 2004

Instructions from ISA perspective

- Consider each instruction from perspective of ISA.
- Example:
 - The add instruction changes a register.
 - Register specified by bits 15:11 of instruction.
 - Instruction specified by the PC.
 - New value is the sum ("op") of two registers.
 - Registers specified by bits 25:21 and 20:16 of the instruction

 In order to accomplish this we must break up the instruction. (kind of like introducing variables when programming)

Lec 11 multipath..14 © MKP 2004

Breaking down an instruction

ISA definition of arithmetic:

Could break down to:

```
• IR <= Memory[PC]
```

- B <= Reg[IR[20:16]]
- ALUOut <= A op B
- Reg[IR[20:16]] <= ALUOut

We forgot an important part of the definition of arithmetic!

Idea behind multicycle approach

- We define each instruction from the ISA perspective (do this!)
- Break it down into steps following our rule that data flows through at most one major functional unit (e.g., balance work across steps)
- Introduce new registers as needed (e.g, A, B, ALUOut, MDR, etc.)
- Finally try and pack as much work into each step
 (avoid unnecessary cycles)
 while also trying to share steps where possible
 (minimizes control, helps to simplify solution)
- Result: Our book's multicycle Implementation!

Lec 11 multipath..16 © MKP 2004

Five Execution Steps

- Instruction Fetch
- Instruction Decode and Register Fetch
- Execution, Memory Address Computation, or Branch Completion
- Memory Access or R-type instruction completion
- Write-back step

INSTRUCTIONS TAKE FROM 3 - 5 CYCLES!

Step 1: Instruction Fetch

- Use PC to get instruction and put it in the Instruction Register.
- Increment the PC by 4 and put the result back in the PC.
- Can be described succinctly using RTL "Register-Transfer Language"

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

Can we figure out the values of the control signals?


What is the advantage of updating the PC now?


Lec 11 multipath..18 © MKP 2004

1. Instruction Fetch Cycle: In the Beginning

Every cycle begins right AFTER the clock tick:

• mem[PC] PC<31:0> + 4


Lec 11 multipath..19 © MKP 2004


1. Instruction Fetch Cycle: The End

Every cycle ends AT the next clock tick (storage element updates):


Lec 11 multipath..20 © MKP 2004

Instruction Fetch Cycle: Overall Picture


Lec 11 multipath..21

Step 2: Instruction Decode and Register Fetch

- Read registers rs and rt in case we need them
- Compute the branch address in case the instruction is a branch
- RTL:

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


 We aren't setting any control lines based on the instruction type (we are busy "decoding" it in our control logic)

Lec 11 multipath..22 © MKP 2004

2. Register Fetch / Instruction Decode


busA <- RegFile[rs]; busB <- RegFile[rt];

ALU is not being used: ALUctr <= xx


Lec 11 multipath..23

2. Register Fetch / Instruction Decode (Continued)


Step 3: (instruction dependent)

ALU is performing one of three functions, based on instruction type

• Memory Reference:


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

R-type:

• Branch:


• Jump (see Lec. 10-18)


3. Branch Completion


Instruction Decode: We have a R-type!

Next Cycle: R-type Execution


Lec 11 multipath..28 © MKP 2004

Step 4: R-type or memory-access

Loads and stores access memory


```
MDR <= Memory[ALUOut];
 or
Memory[ALUOut] <= B;</pre>
```

R-type instructions finish

```
Reg[IR[15:11]] <= ALUOut;
```

The write actually takes place at the end of the cycle on the edge


Lec 11 multipath..29 © MKP 2004


Lec 11 multipath..30 © MKP 2004

A Multiple Cycle Delay Path

- There is no register to save the results between:
 - Register Fetch: busA <- Reg[rs]; busB <- Reg[rt]
 - R-type Execution: ALU output <- busA op busB
 - R-type Completion: Reg[rd] <- ALU output


A Multiple Cycle Delay Path (Continued)

- Register is NOT needed to save the outputs of Register Fetch:
 - IRWr = 0: busA and busB will not change after Register Fetch
- Register is NOT needed to save the outputs of R-type Execution:
 - busA and busB will not change after Register Fetch
 - Control signals ALUSeIA, ALUSeIB, and ALUOp will not change after R-type Execution
 - Consequently ALU output will not change after R-type Execution
- In theory, you need a register to hold a signal value if:
 - Cond.(1) The signal is computed in one clock cycle and used in another.
 - Cond.(2) AND the inputs to the functional block that computes this signal can change before the signal is written into a state element.
- You can save a register if Cond.(1) is true BUT Cond.(2) is false:
 - But in practice, this will introduce a multiple cycle delay path:
 - ⇒ A logic delay path that takes multiple cycles to propagate from one storage element to the next storage element

Lec 11 multipath..32 © MKP 2004

Pros and Cons of a Multiple Cycle Delay Path

- A 3-cycle path example:
 - IR (storage) -> Reg File Read -> ALU -> Reg File Write (storage)
- Advantages:
 - Register savings
 - We can share time among cycles:
 - ⇒ If ALU takes longer than one cycle, still "a OK" as long as the entire path takes less than 3 cycles to finish


Lec 11 multipath..33

Pros and Cons of a Multiple Cycle Delay Path (Continued)

Disadvantage:


- Static timing analyzer, which ONLY looks at delay between two storage elements, will report this as a timing violation
- You have to ignore the static timing analyzer's warnings
- But you may end up ignoring real timing violations
- I always TRY to put in registers between cycles to avoid MCDP


Lec 11 multipath..34 © MKP 2004


Instruction Decode: We have an Ori!

Next Cycle: Ori Execution


Lec 11 multipath..36 © MKP 2004


Lec 11 multipath..37 © MKP 2004

Instruction Decode: We have a Memory Access!


Next Cycle: Memory Address Calculation


Lec 11 multipath..40 © MKP 2004


Lec 11 multipath..41

Step 5: Write-back for Load

• Reg[IR[20:16]]<= MDR;


Which instruction needs this?

Lec 11 multipath..42 © MKP 2004


Lec 11 multipath..43 © MKP 2004

Putting it all together: Multiple Cycle Datapath


Lec 11 multipath..44 © MKP 2004

Summary:

	Action for R-type	Action for memory-	Action for	Action for
Step name	instructions	reference instructions	branches	jumps
Instruction fetch	IR <= Memory[PC]			
		PC<= PC + 4		
Instruction decode/	A <= Reg [IR[25:21]]			
register fetch		B <= Reg [IR[20:16]]	
		ALUOut <= PC + (sign-extend (IF	R[15:0]) << 2)	
Execution, address	ALUOut <= A op B	ALUOut <= A + sign-extend	if (A ==B) then	PC <= {PC [31:28],
computation, branch/		(IR[15:0])	PC <= ALUOut	(IR[25:0]<<2'b00)}
jump completion				
Memory access or R-type	Reg [IR[15:11]] <=	Load: MDR <= Memory[ALUOut]		
completion	ALUOut	or		
		Store: Memory [ALUOut] <= B		
Memory read completion		Load: Reg[IR[20:16]] <= MDR		

Lec 11 multipath..45 © MKP 2004


Implementing the Control

- Value of control signals is dependent upon:
 - what instruction is being executed
 - which step is being performed
- Use the information we've accumulated to specify a finite state machine (FSM)
 - specify the finite state machine graphically, or
 - use microprogramming


Implementation can be derived from specification

Lec 11 multipath..46 © MKP 2004

Graphical Specification of FSM


Putting it all together: Control State Diagram


Lec 11 multipath..48 © MKP 2004

The Final Control Path and Data Path


Lec 11 multipath..49 © MKP 2004

Summary

- Disadvantages of the Single Cycle Processor
 - Long cycle time
 - Cycle time is too long for all instructions except the Load
- Multiple Cycle Processor:
 - Divide the instructions into smaller steps
 - Execute each step (instead of the entire instruction) in one cycle
- Do NOT confuse Multiple Cycle Processor with Multiple Cycle Delay Path
 - Multiple Cycle Processor executes each instruction in multiple clock cycles
 - Multiple Cycle Delay Path: a combinational logic path between two storage elements that takes more than one clock cycle to complete
- It is possible (desirable) to build a MC Processor without MCDP:
 - Use a register to save a signal's value whenever a signal is generated in one clock cycle and used in another cycle later

Lec 11 multipath..50 © MKP 2004

Where to get more information?

- Next two lectures:
 - Multiple Cycle Controller: Appendix C of your text book.
 - Microprogramming: Section 5.7 (in CD) of your text book.
- D. Patterson, "Microprogramming," Scientific America, March 1983.
- D. Patterson and D. Ditzel, "The Case for the Reduced Instruction Set Computer," *Computer Architecture News* 8, 6 (October 15, 1980)

Lec 11 multipath..51 © MKP 2004