

MIPS processor continued

Review

- Different parts in the processor should be connected appropriately to be able to carry out the functions.
- Connections depending on what we need
- Learnt R-type, lw, sw, beq

lw & sw?

Data path only for lw and sw (answer)

Data path for both R-type and memory-type instructions

add \$rd, \$rs, \$rt, format: opcode (6 bits) rs (5 bits) rt (5 bits) rd (5 bits) 00000 funct (6 bits) lw \$rt, offset_value(\$rs): opcode (6 bits) rs (5 bits) rt (5 bits) offset (16 bits) sw \$rt, offset_value(\$rs): opcode (6 bits) rs (5 bits) rt (5 bits) offset (16 bits)

Data path for both R-type and memory-type instructions

add \$rd, \$rs, \$rt, format: opcode (6 bits) rs (5 bits) rt (5 bits) rd (5 bits) 00000 funct (6 bits) lw \$rt, offset_value(\$rs): opcode (6 bits) rs (5 bits) rt (5 bits) offset (16 bits) sw \$rt, offset_value(\$rs): opcode (6 bits) rs (5 bits) rt (5 bits) offset (16 bits)

Answer

Datapath for R-type, memory, and branch operations

Datapath for R-type, memory, and branch operations (Answer)

Datapath for Memory, R-type and Branch Instructions, plus the control signals

Jump Instruction

- Jump instruction seems easy to implement
 - We just need to replace the lower 28 bits of the
 PC with the lower 26 bits of the instruction shifted
 by 2 bits
 - The shift is achieved by simply concatenating 00 to the jump offset

Implementing Jumps

- The one we have supports arithmetic/logic instructions, branch instructions, load and store instructions
 - We need also to support the jump instruction

— What are the changes we need to make?

Add j?

Supporting Jump Instruction

In Class Exercise – Supporting Jump Register

Jump register

Unconditionally jump to the instruction whose address is in register rs.