1) Aşağıda verilen komutlar Tek Saat Çevrimli MIPS Veri Yolu (Single Cycle Datapath) üzerinde gerçeklenebilmektedir.

Bütün komutlar aşağıdaki komut formatını kullanmaktadırla:

ор	rs	rt	rd	imm
(bits 31-26)	(bits 25-21)	(bits 20-16)	(bits 15-11)	(bits 10-0)

Üstteki komutların dogru çalışabilmesi için üretilmesi gereken kontrol işaretlerini Tablodaki boşluklara doldurunuz?

ALUop Kontrol girişi için ADD, SUB, SLL, PASS_A veya PASS_B sembolik kodları kullanabilirsiniz. Burada PASS: ALU üzerinde operandın değişime uğramadan çıkışa transferi işlemini göstermektedir.

Inst	ALUsrc1	ALUsrc2	ALUsrc3	ALUop1	ALUop2	MemRead	MemWrite	RegWrite
lw_add								
addi_st								
sll_add								

2) a) MIPS Mimarisine aşağıdaki komut ilave edilmek istendiğini düşünün.

rd= ru - (rs + rt) olarak ta hesaplanabilir.

Aşağıdaki R türü komut formatı üzerindeki shamt değeri ru register tutmak için de kullanılabilir.

ор	rs	rt	rd	shamt/ru	func
(bits 31-26)	(bits 25-21)	(bits 20-16)	(bits 15-11)	(bits 10-6)	(bits 5-0)

Sub3 komutunu aşağıdaki Çok Çevrim MIPS Veri Yolunun desteklemesi için gereken değişimleri blok diyagram üzerinde gösteriniz?

Not: Temel uniteleri değiştirmeden sadece multiplexer ve bağlantı (wire) ilave ediniz.

b) Program 1 klasik add ve sub komutları, Program 2 ise Sub3 komutu (tek komut) kullanarak aynı işlemi yapmaktadırlar.

Program 2 , Program 1 'e göre %kaç hızlı icra edilmiş olur?

Not [a) şıkkında görülen MIPS Veri Yolu üzerinde Program 1 ve Program 2 icrasının kaç saat çevrimi süreceğinden yararlanınız].

Program 1

Program 2

3) MIPS Assembler Programı ile **12345670**₁₆ adresinden başlayarak 4 byte A datası ve **12345674**₁₆ adresinden başlayarak 4 byte B datası okunup 4 byte |A-B| işleminin sonucu **12345678**₁₆ adresinden başlayarak yazdırılmak istenmektedir.

MIPS Assembler komutları ile programı yazınız?

4) Aşağıdaki MIPS Assembler program parçası kullanılarak \$s0 ve \$s1 içeriği ile ilgili yapılan değişikliği belirtiniz.?

(Ayrıca Komut yanlarına yaptığınız açıklama ile değişimleri de gösteriniz)

```
sll $t0,$s0,14

srl $t0,$t0,24

sll $t0,$t0,2

andi $s1,$s1,0xfe03

ori $s1,$s1,$t0
```

- **5)** A[10] = A[20] + 20 dizin işlemini gerçekleyen aşağıdaki MIPS assembler program doğru çalışmamaktadır.
- a) Programın yaptığı hatayı bulunuz
- b) Programda gerekli değişikliği yaparak hatayı düzeltiniz?

```
lui $s0, 16
addi $s0, $zero, 32768
lw $t0, 80($s0)
addi $t0, $t0, 20
sw $t0, 40($s0)
```

Dizin Taban adresi \$50 register içinde saklanmaktadır (= 1081344₁₀= 108000₁₆).

```
32768_{10} = 8000_{16}
```

6) MIPS mimarisinde komut çevrim adımları için işlem süreleri aşağıda verilmiştir.

- a) Tek çevrimli MIPS datapath çevrim süresi (cycle time) nedir?
- b) Çoklu çevrimli MIPS datapath çevrim süresi (cycle time) nedir?
- c) Pipelined datapath çevrim süresi (cycle time) nedir?
- d) Şıklarda hesapladığınız süreleri kullanarak ardarda 4 adet add komutunu (data bağımlılığı olmadığı kabulüyle) icra etmek için gereken süreleri i), ii) ve iii) için hesaplayınız?
 - i) Tek Çevrimli MIPS datapath kullanarak,
 - ii) Çok Çevrimli MIPS datapath kullanarak,
 - iii) Pipelened MIPS datapath kullanarak
- 7) A) Aşağıdaki MIPS Assembler programını pipelined MIPS mimarisi üzerinde çalıştırıldığında oluşan problemleri (hazards) belirtiniz, hangi satırlarda oluştuğunu gösteriniz?

```
Iw $t1, 0($t0)
Iw $t2, 4($t0)
add $t3, $t1, $t2
sw $t3, 12($t0)
Iw $t4, 8($t0)
add $t5, $t1, $t4
sw $t5, 16($t0)
```

- B) Bu problemi gidermek için alınan önlemi bir pipeline zamanlama diyagramı çizerek gösteriniz? Kaç saat çevriminde programın icra edildiğini yazınız?
- C) Program komutlarının sırasını değiştirerek (sadece 1 komut) a. şıkkındaki pipeline hazard probleminin gecikme (stall) konulmadan giderilebileceğini gösteriniz ? (pipeline zamanlama diyagramı çizilebilir) Yeni durumda kaç saat çevriminde programın icra edildiğini yazınız?
- **8) a)** Aşağıda verilen programın pipelined MIPS üzerinde icrasını **zamanlama diyagramı** üzerinde gösteriniz, programın icrası **kaç saat çevriminde** tamamlanır?

```
addi $s0, $s0, 20
lw $s1, 0($s0)
add $s2, $s0, $s1
add $s3, $s3, $s0
add $s3, $s1, $s4
```

b) Yukarıda verilen MIPS program önce single cycle MIPS ile sonra pipelined MIPS ile icra edilmiş olsun.. (Saat frekansı $T_c=100$ ps alınacak)

Single cycle MIPS e göre pipelined MIPS programın icrasında yapılan işlemleri ne kadar hızlandırır?

(speed up faktörünü hesaplayınız)

ÇÖZÜMLER

1-

Inst	ALUsrc1	ALUsrc2	ALUsrc3	ALUop1	ALUop2	MemRead	MemWrite	RegWrite
lw_add	X	1	0	Χ	ADD	1	0	1
addi_st	1	0	X	PASS_B	ADD	0	1	0
sll_add	1	1	1	SLL	ADD	0	0	1

2) a)

PCWrite Add a mux here controlled by the signal RegRs. If 0, select IR[25-21], if 1 select IR[10-6] ALUSrcA PC 0 RegWrite RegDst М MemRead 0 o Read Read М М ALU Address reg 1 data 1 u u Zero х Read ALU Result **IRWrite** Memory Read Out reg 2 **≯** 0` data 2 Write [31-26] 4 . Write Mem register [25-21] ALUOp data Data Write Registers [20-16] [15-11] data MemWrite [15-0] ALUSrcB Instr 0 Add another input, and register М Sign Shift make ALUSrcB 3 bits. u Memory extend Input 4 should come from data **ALUOut** register MemToReg

)

b)

Program 1 27 cycles Program 2 24 cycles

Program 2 is faster by 3/27

Program to calculate Absolute value of difference between 2 input numbers: |A - B| (demonstrates if)

Program reads A from 4 bytes of memory starting at address 12345670_{16} . Program reads B from 4 bytes of memory starting at address 12345674_{16} . Program writes |A-B| to 4 bytes of memory starting at address 12345678_{16} .

```
Assembler
 # Comment
 lui
 $10, 0x1234
 # put address of A into register $10
 $10, $10, 0x5670
 ori
 # read A from memory into register $4
  lw
 $4, 0($10)
 # read B from memory into register $5 (A address+4)
  lw
 $5, 4($10)
 # subtract A from B => B-A into register $12
 $12, $5, $4
  sub
 # branch if B-A is positive to 'sw' instruction
  bgez $12,+1
 # subtract B from A => A-B into register $12
  sub
 $12, $4, $5
 # store register $12 value, |A-B|, into memory
 $12, 8($10)
  SW
```

4)

Write a sequence of no more than six MIPS instructions that extracts bits 17:11 of register \$s0 and inserts them into bits 8:2 of register \$s1, leaving all the remaining bits of \$s1 unchanged. You may use \$t registers as temporaries.

```
sll $t0,$s0,14  # turn bits 17:11 of $s0 into bits 8:2 of $t0 srl $t0,$t0,24 sll $t0,$t0,2 # everything else in $t0 should be 0 andi $s1,$s1,0xfe03 # zero out bits 8:2 in $s1 ori $s1,$s1,$t0
```

5) a)

ANSWER

```
As a result of
```

```
lui $s0, 16
addi $s0, $zero, 32768
```

instructions, the content of \$ \$ 0 is 1015808 (1048576 - 32768), since sign extension in

turned 32768 into - 32768

b)

```
lui $s0, 16
ori $s0, $zero, 32768
lw $t0, 80($s0)
addi $t0, $t0, 20
sw $t0, 40($s0)
```

- a) The time for the longest instruction, lw = 7 + 8 + 15 + 10 + 8 = 48ns
- b) The time for the longest stage = 15ns
- c) The time for the longest stage plust the overhead = 15 + 2 = 17ns
- d) i) single cycle 48 * 4 = 192ns
- ii) multi cycle There are 4 cycles for 1 add instruction, so 4 * (15 * 4) = 240ns
- iii) pipelined Five cycles for the first add, plus one more for each additional

$$add = (5 + 3) * 17 = 136ns$$

7)

- **a)** Data hazard problem var.. Her 2 add komut satırında data bağımlılığı bulunmaktadır..
- **b) Add komutu** satırlarında pipeline diyagramında STALL konulmalıdır.. Toplam 13 cc de program icra olur.
- c) lw \$t1, 0(\$t0)
 lw \$t2, 4(\$t0)
 lw \$t4, 8(\$t0)
 add \$t3, \$t1, \$t2
 sw \$t3, 12(\$t0)
 add \$t5, \$t1, \$t4
 sw \$t5, 16(\$t0)

Pipeline diyagramı çizilirse 11 cc de programın icra edildiği görülür.

8)

A) 13 cycle gerekiyor...

```
addi $s0, $s0, 20 IF
 ID EX MEM WB
lw $s1, 0($s0)
 IF
 ID stall stall EX
 MEM WB
add $s2, $s0, $s1
 IF ID
 stall stall stall
 EX MEM WB
add $s3, $s3, $s0
 IF
 ID
 stall EX MEM WB
 stall stall stall
add $s3, $s1, $s4
 IF
 ID
 stall stall
 stall stall EX MEM WB
```

b) Single cycle 1 komut 5x100=500ps, program 5 komut x 500= 2500 ps

pipelined 13cycle x 100p = 1300 ps speed up = 2500 / 1300 = 1.92

MIPS Instruction Set Summary (Subset)

Opcodes	Example Assembly	Semantics
add	add \$1, \$2, \$3	\$1 = \$2 + \$3
sub	sub \$1, \$2, \$3	\$1 = \$2 - \$3
add immediate	addi \$1, \$2, 100	\$1 = \$2 + 100
add unsigned	addu \$1, \$2, \$3	\$1 = \$2 + \$3
subtract unsigned	subu \$1, \$2, \$3	\$1 = \$2 - \$3
add imm. Unsigned	addiu \$1, \$2, 100	\$1 = \$2 + 100
multiply	mult \$2, \$3	hi, lo = \$2 * \$3
multiply unsigned	multu \$2, \$3	hi, lo = \$2 * \$3
divide	div \$2, \$3	lo = \$2/\$3, hi = \$2 mod \$3
divide unsigned	divu \$2, \$3	lo = \$2/\$3, hi = \$2 mod \$3
move from hi	mfhi \$1	\$1 = hi
move from low	mflo \$1	\$1 = lo
and	and \$1, \$2, \$3	\$1 = \$2 & \$3
or	or \$1, \$2, \$3	\$1 = \$2 \$3
and immediate	andi \$1, \$2, 100	\$1 = \$2 & 100
or immediate	ori \$1, \$2, 100	\$1 = \$2 100
shift left logical	sll \$1, \$2, 10	\$1 = \$2 << 10
shift right logical	srl \$1, \$2, 10	\$1 = \$2 >> 10
load word	lw \$1, \$2(100)	\$1 = ReadMem32(\$2 + 100)
store word	sw \$1, \$2(100)	WriteMem32(\$2 + 100, \$1)
load halfword	lh \$1, \$2(100)	\$1 = SignExt(ReadMem16(\$2 + 100))
store halfword	sh \$1, \$2(100)	WriteMem16(\$2 + 100, \$1)
load byte	lb \$1, \$2(100)	\$1 = SignExt(ReadMem8(\$2 + 100))
store byte	sb \$1, \$2(100)	WriteMem8(\$2 + 100, \$1)
load upper immediate	lui \$1, 100	\$1 = 100 << 16
branch on equal	beq \$1, \$2, Label	if (\$1 == \$2) goto Label
branch on not equal	bne \$1, \$2, Label	if (\$1 != \$2) goto Label
set on less than	slt \$1, \$2, \$3	if (\$2 < \$3) \$1 = 1 else \$1 = 0
set on less than immediate	slti \$1, \$2, 100	if (\$2 < 100) \$1 = 1 else \$1 = 0
set on less than unsigned	sltu \$1, \$2, \$3	if (\$2 < \$3) \$1 = 1 else \$1 = 0
set on less than immediate	sltui \$1, \$2, 100	if (\$2 < 100) \$1 = 1 else \$1 = 0
jump		
	j Label	goto Label
jump register	j Label jr \$31	goto \$31

EK MIP KOMUT FORMATLARI

	11311	ucito	n For	111413	
 All instruction 	ons are 3	32-bit w	de, Thre	e instru	iction forma
Register (R.	Type)				
→ Register-to	-register	instructio	ns		
→ Op: operate	ion code	specifies	the forma	t of the in	struction
Op6	Rs ⁵	Rt ⁵	Rd ⁵	sa ⁵	funct ⁶
❖ Immediate (I-Type)				
	ediate co	nstant is p	part in the	instructio	on.
Op ⁶	Rs ⁵	Rt ⁵		immediate	16
Jump (J-Ty)	oe)		•		
	mp instru	ctions			

Çok Çevrimli MIPS Komut İşleme Aşamaları

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

0	\$zero constant 0 (Hdware)	16 \$s0 callee saves
1	\$at reserved for assembler	(caller can clobber)
2	\$v0 expression evaluation &	23 \$s7
3	\$v1 function results	24 \$t8 temporary (cont'd)
4	\$a0 arguments	25 \$t9
5	\$a1	26 \$k0 reserved for OS kernel
6	\$a2	27 \$k1
7	\$a3	28 \$gp pointer to global area
8	\$t0 temporary: caller saves	29 \$sp stack pointer
	(callee can clobber)	30 \$fp frame pointer
15	\$t7	31 \$ra return address (Hdware