Computer Architecture Ch. 5-5: Microprogramming and Exceptions

Spring, 2005

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

Overview of the Previous Lectures

 Control may be designed using one of several initial representations. The choice of sequence control, and how logic is represented, can then be determined independently; the control can then be implemented with one of several methods using a structured logic technique.

several methods using a structured logic technique.

Initial Representation

Finite State Diagram

Microprogram

Sequencing Control

Logic Representation

Implementation Technique

Initial Representation: Finite State Diagram

Lec 13 µprog..3

Sequencing Control: Explicit Next State Function

Next state number is encoded just like datapath controls

Implementation Technique: Programmed Logic Arrays

 Each output line the logical OR of logical AND of input lines or their complement: AND minterms specified in top AND plane, OR sums specified in bottom OR plane

Sequencer-based control unit details

Dispatch ROM 1				
Ор	Name	State		
000000	Rtype	0110		
000010	jmp	1001		
000100	beq	1000		
001011	ori	1010		
100011	lw	0010		
101011	SW	0010		

Dispatch	ROM 2		
Ор	Name	State	
100011	lw	0011	
101011	SW	0101	

Implementing Control with a ROM

• Instead of a PLA, use a ROM with one word per state ("control word")?

State number	Control Word Bits 18-2	Control Word Bits 1-0
0	1001010000001000	11
1	0000000010011000	01
2	0000000000010100	10
3	0011000000010100	11
4	00110010000010110	00
5	00101000000010100	00
6	0000000001000100	11
7	0000000001000111	00
8	01000000100100100	00
9	10000001000000000	00
10		11
11		00

Macroinstruction Interpretation

Lec 13 μprog..8 © MKP 2004

Designing a Microinstruction Set

- 1. Start with list of control signals
- 2. Group signals together that make sense: called "fields"
- 3. Places fields in some logical order (ALU operation & ALU operands first and microinstruction sequencing last)
- 4. Create a symbolic legend for the microinstruction format, showing name of field values and how they set the control signals
- 5. To minimize the width, encode operations that will never be used at the same time

Lec 13 µprog..9

1. Start with list of control signals, 2. Grouped into fields

	Signal name	Effect v	vhen deasserted	Effect when asserted	
	ALUSeIA	1st ALL	J operand = PC	1st ALU operand = Reg[rs]	
	RegWrite	None	-	Reg. is written	
	MemtoReg	Reg. wr	ite data input = ALU	Reg. write data input = men	nory
	RegDst	Reg. de	st. no. = rt	Reg. dest. no. = rd	_
	TargetWrite	None		Target reg. = ALU	
	MemRead	None		Memory at address is read	
	MemWrite	None		Memory at address is writte	en
	IorD	Memory	/ address = PC	Memory address = ALU	
	IRWrite	None		IR = Memory	
	PCWrite	None		PC = PCSource	
	PCWriteCor	nd None		IF ALUzero then PC = PCSc	ource
	Signal name	Value	Effect		
		00	ALU adds		
	-	01	ALU subtracts		
		10	ALU does function of	code	
		11	ALU does logical O	R	
	ALUSeIB	000	2nd ALU input = Re	g[rt]	
		001	2nd ALU input = 4		
		010	2nd ALU input = sig	n extended IR[15-0]	
		011	2nd ALU input = sig	n extended, shift left 2 IR[15	5-0]
		100	2nd ALU input = zer		
	PCSource	00	PC = ALU		
		01	PC = Target		
L	ec 13 μprog10	10	PC = PC + 4[29-26] : I	IR[25-0] << 2	© MKP 2004

Start with list of control signals (1 & 2 cont'd)

For next state function (next microinstruction address), use
 Sequencer-based control unit, called Micro-PC or μPC (vs. State Reg.)

```
Signal ValueEffectSequen 00Next μaddress = 0-cing 01Next μaddress = dispatch ROM 110Next μaddress = dispatch ROM 211Next μaddress = μaddress + 1
```


3. Microinstruction Format

Field Name	Width	Control Signals Set
ALU Control	2	ALUOp
SRC1	1	ALUSeIA
SRC2	3	ALUSeIB
ALU Destination	4	RegWrite, MemtoReg, RegDst, TargetWrite
Memory	3	MemRead, MemWrite, IorD
Memory Registe	r 1	IRWrite
PCWrite Control	4	PCWrite, PCWriteCond, PCSource
Sequencing	2	AddrCtl
Total	20	

4. Legend of Fields and Symbolic Names

Field Name	Values for Field	Function of Field with Specific Value
ALU	Add	ALU adds
	Subt.	ALU subtracts
	Funct code	ALU does function code
	Or	ALU does logical OR
SRC1	PC	1st ALU input = PC
	rs	1st ALU input = Reg[rs]
SRC2	4	2nd ALU input = 4
	Extend	2nd ALU input = sign ext. IR[15-0]
	Extend0	2nd ALU input = zero ext. IR[15-0]
	Extshft	2nd ALU input = sign ext. sl2 IR[15-0]
	rt	2nd ALU input = Reg[rt]
ALU destination	Target	Target = ALU
	rd	Reg[rd] = ALU
Memory	Read PC	Read memory using PC
•	Read ALU	Read memory using ALU output
	Write ALU	Write memory using ALU output
Memory register	IR	IR = Mem
, ,	Write rt	Reg[rt] = Mem
	Read rt	Mem = Reg[rt]
PC write	ALU	PC = ALU output
	Target-cond.	IF ALU Zero then PC = Target
	jump addr.	PC = PCSource
Sequencing	Seq	Go to sequential µinstruction
	Fetch	Go to the first microinstruction
Lec 13 μprog13	Dispatch i	Dispatch using ROMi (1 or 2). © MKP 200

Microprogram it yourself!

Label	ALU	SRC1	SRC2 ALU Dest.	Memory	Mem. Reg	. PC Write	Sequencing
Fetch	Add	PC	4	Read PC	IR	ALU	Seq

Microprogram it yourself!

Label	ALU	SRC1	SRC2	ALU Dest.	Memory	Mem. Reg	. PC Write	<u>Sequencing</u>
Fetch	Add Add	PC PC	4 Extshft	Target	Read PC	IR	ALU	Seq Dispatch 1
LWSW ²	1 Add	rs	Extend					Dispatch 2
LW2	Add Add	rs rs	Extend Extend		Read ALU Read ALU	Write rt		Seq Fetch
SW2	Add	rs	Extend		Write ALU	Read rt		Fetch
Rtype	Funct Funct	rs rs	rt rt	rd				Seq Fetch
BEQ1	Subt.	rs	rt			٦	Γarget-cond	l. Fetch
JUMP1						j	ump addre	ss Fetch
ORI	Or Or	rs rs	Extend0 Extend0	rd				Seq Fetch

Microprogramming

• What are the "microinstructions"?

Lec 13 μprog..16

Microprogramming

- A specification methodology
 - appropriate if hundreds of opcodes, modes, cycles, etc.
 - signals specified symbolically using microinstructions

I als al	ALU	0004	0000	Register		PCWrite	0
Label	control	SRC1	SRC2	control	Memory	control	Sequencing
Fetch	Add	PC	4		Read PC	ALU	Seq
	Add	PC	Extshft	Read			Dispatch 1
Mem1	Add	Α	Extend				Dispatch 2
LW2					Read ALU		Seq
				Write MDR			Fetch
SW2					Write ALU		Fetch
Rformat1	Func code	Α	В				Seq
				Write ALU			Fetch
BEQ1	Subt	Α	В			ALUOut-cond	Fetch
JUMP1						Jump address	Fetch

- Will two implementations of the same architecture have the same microcode?
- What would a microassembler do?

Microinstruction format (Fig. C.5.1)

Field name	Value	Signals active	Comment
	Add	ALUOp = 00	Cause the ALU to add.
ALU control	Subt	ALUOp = 01	Cause the ALU to subtract; this implements the compare for
			branches.
	Func code	ALUOp = 10	Use the instruction's function code to determine ALU control.
SRC1	PC	ALUSrcA = 0	Use the PC as the first ALU input.
	A	ALUSrcA = 1	Register A is the first ALU input.
	В	ALUSrcB = 00	Register B is the second ALU input.
SRC2	4	ALUSrcB = 01	Use 4 as the second ALU input.
	Extend	ALUSrcB = 10	Use output of the sign extension unit as the second ALU input.
	Extshft	ALUSrcB = 11	Use the output of the shift-by-two unit as the second ALU input.
	Read		Read two registers using the rs and rt fields of the IR as the register
			numbers and putting the data into registers A and B.
	Write ALU	RegWrite,	Write a register using the rd field of the IR as the register number and
Register		RegDst = 1,	the contents of the ALUOut as the data.
control		MemtoReg = 0	
	Write MDR	RegWrite,	Write a register using the rt field of the IR as the register number and
		RegDst = 0,	the contents of the MDR as the data.
		MemtoReg = 1	
	Read PC	MemRead,	Read memory using the PC as address; write result into IR (and
		lorD = 0	the MDR).
Memory	Read ALU	MemRead,	Read memory using the ALUOut as address; write result into MDR.
		lorD = 1	
	Write ALU	MemWrite,	Write memory using the ALUOut as address, contents of B as the
		lorD = 1	data.
	ALU	PCSource = 00	Write the output of the ALU into the PC.
		PCWrite	
PC write control	ALUOut-cond	PCSource = 01,	If the Zero output of the ALU is active, write the PC with the contents
		PCWriteCond	of the register ALUOut.
	jump address	PCSource = 10,	Write the PC with the jump address from the instruction.
		PCWrite	
	Seq	AddrCtl = 11	Choose the next microinstruction sequentially.
Sequencing	Fetch	AddrCtl = 00	Go to the first microinstruction to begin a new instruction.
	Dispatch 1	AddrCtl = 01	Dispatch using the ROM 1.
	Dispatch 2	AddrCtl = 10	Dispatch using the ROM 2.

Maximally vs. Minimally Encoded

No encoding:

- 1 bit for each datapath operation
- faster, requires more memory (logic)
- used for Vax 780 an astonishing 400K of memory!

Lots of encoding:

- send the microinstructions through logic to get control signals
- uses less memory, slower

Historical context of CISC:

- Too much logic to put on a single chip with everything else
- Use a ROM (or even RAM) to hold the microcode
- It's easy to add new instructions

Microcode: Trade-offs

- Distinction between specification and implementation is sometimes blurred
- Specification Advantages:
 - Easy to design and write
 - Design architecture and microcode in parallel
- Implementation (off-chip ROM) Advantages
 - Easy to change since values are in memory
 - Can emulate other architectures
 - Can make use of internal registers
- Implementation Disadvantages, SLOWER now that:
 - Control is implemented on same chip as processor
 - ROM is no longer faster than RAM
 - No need to go back and make changes

Historical Perspective

- In the '60s and '70s microprogramming was very important for implementing machines
- This led to more sophisticated ISAs and the VAX
- In the '80s RISC processors based on pipelining became popular
- Pipelining the microinstructions is also possible!
- Implementations of IA-32 architecture processors since 486 use:
 - "hardwired control" for simpler instructions (few cycles, FSM control implemented using PLA or random logic)
 - "microcoded control" for more complex instructions (large numbers of cycles, central control store)
- The IA-64 architecture uses a RISC-style ISA and can be implemented without a large central control store

Lec 13 μprog..21 © MKP 2004

Pentium 4

Pipelining is important (last IA-32 without it was 80386 in 1985)

Pipelining is used for the simple instructions favored by compilers

"Simply put, a high performance implementation needs to ensure that the simple instructions execute quickly, and that the burden of the complexities of the instruction set penalize the complex, less frequently used, instructions"

Pentium 4

Somewhere in all that "control we must handle complex instructions

- Processor executes simple microinstructions, 70 bits wide (hardwired)
- 120 control lines for integer datapath (400 for floating point)
- If an instruction requires more than 4 microinstructions to implement, control from microcode ROM (8000 microinstructions)
- Its complicated!

Microprogram Summary

- If we understand the instructions...We can build a simple processor!
- If instructions take different amounts of time, multi-cycle is better
- Datapath implemented using:
 - Combinational logic for arithmetic
 - State holding elements to remember bits
- Control implemented using:
 - Combinational logic for single-cycle implementation
 - Finite state machine for multi-cycle implementation

Exceptions and Interrupts

- Control is hardest part of the design
- Hardest part of control is exceptions and interrupts
 - events other than branches or jumps that change the normal flow of instruction execution
 - exception is an unexpected event from within the processor;
 e.g., arithmetic overflow
 - interrupt is an unexpected event from <u>outside</u> the processor;
 e.g., I/O
- MIPS convention: exception means any unexpected change in control flow, without distinguishing internal or external; use the term interrupt only when the event is externally caused.

Type of event	From where?	MIPS terminology
I/O device request	External	Interrupt
Invoke OS from user program	Internal	Exception
Arithmetic overflow	Internal	Exception
Using an undefined instruction	Internal	Exception
Hardware malfunctions	Either	Exception or Interrupt

How are Exceptions Handled?

- Machine must save the address of the offending instruction in the EPC (exception program counter)
- Then transfer control to the OS at some specified address
 - OS performs some action in response, then terminates or returns using EPC
- Two types of exceptions in our current implementation: undefined instruction and an arithmetic overflow
- Which Event caused Exception?
 - Option 1 (used by MIPS): a Cause register contains reason
 - Option 2 Vectored interrupts: address determines cause.
 - ⇒ addresses separated by 32 instructions, e.g.,

Exception Type	Exception Vector Address (in Binary)
Undefined instruction	LWO
Arithmetic overflow	$01000000 \ 000000000 \ 000000000 \ 0100000000$

Additions to MIPS ISA to support Exceptions

- EPC: a 32-bit register used to hold the address of the affected instruction.
- Cause: a register used to record the cause of the exception. In the MIPS architecture this register is 32 bits, though some bits are currently unused. Assume that the low-order bit of this register encodes the two possible exception sources mentioned above: undefined instruction=0 and arithmetic overflow=1.
- 2 control signals to write EPC and Cause
- May have to undo PC = PC + 4, since want EPC to point to offending instruction (not its successor); PC = PC - 4

Lec 13 µprog..27

How Control Detects Exceptions

- Undefined Instruction detected when no next state is defined from state 1 for the op value.
 - We handle this exception by defining the next state value for all op values other than lw, sw, 0 (R-type), jmp, beq, and ori as new state 12.
 - Shown symbolically using "other" to indicate that the op field does not match any of the opcodes that label arcs out of state 1.
- Arithmetic overflow—Chapter 3 included logic in the ALU to detect overflow, and a signal called Overflow is provided as an output from the ALU. This signal is used in the modified finite state machine to specify an additional possible next state for state 7
- Note: Challenge in designing control of a real machine is to handle different interactions between instructions and other exceptioncausing events such that control logic remains small and fast.
 - Complex interactions makes the control unit the most challenging aspect of hardware design

Lec 13 μprog..28 © MKP 2004

Changes to Finite State Diagram to Detect Exceptions

Lec 13 μprog..29

Extra States to Handle Exceptions

Lec 13 μprog..30 © MKP 2004

What happens to Instruction with Exception?

- Some problems could occur in the way the exceptions are handled.
- For example, in the case of arithmetic overflow, the instruction causing the overflow completes writing its result, because the overflow branch is in the state when the write completes.
- However, the architecture may define the instruction as having no effect if the instruction causes an exception; MIPS specifies this.
- When get to virtual memory we will see that certain classes of exceptions prevent the instruction from changing the machine state.
- This aspect of handling exceptions becomes complex and potentially limits performance.

Lec 13 μprog..31 © MKP 2004

Summary

- Control is hard part of computer design
- Microprogramming specifies control like assembly language programming instead of finite state diagram
- Next State function, Logic representation, and implementation technique can be the same as finite state diagram, and vice versa
- Exceptions are the hard part of control
- Need to find convenient place to detect exceptions and to branch to state or microinstruction that saves PC and invokes the operating system
- As we get pipelined CPUs that support page faults on memory accesses which means that the instruction cannot complete AND you must be able to restart the program at exactly the instruction with the exception, it gets even harder

Lec 13 μprog..32 © MKP 2004