A Simplified MIPS Processor in Verilog

Data Memory

- module DM (MemRead, MemWrite, ABUS, DIN, DATABUS);
 - MemWrite: Nothing happens if 0. If 1, the memory at location ABUS will be written with DIN.
 - ABUS: At any moment, the data at location ABUS will appear at DATABUS.
 - MemRead: Not used.

Data Memory

- Address bus: 8 bits.
- Data bus: 32 bits. Each memory location holds 32 bits.

Data Memory

 Init the contents in data memory with any value you like:

```
initial
begin
 for (i=0; i <= DM_ADDR_MAX_m1; i = i + 1)
 ram[i] = i*10 + 1;
end</pre>
```

Instruction Memory

- module IM(CSB, WRB, ABUS, DATABUS);
 - CSB: chip select. If 0, selected. If 1, not selected.
 - WRB: Not used.
 - ABUS: Address bus. At any moment, if chip is selected,
 the data at location ABUS will appear at DATABUS.

Instruction Memory

- Address bus: 8 bits.
- Data bus: 32 bits. Each memory location holds 32 bits.

Instruction Memory

The most straightforward way of loading a program:

```
ram[0]
 // addi $0, $0, 0
 // addi $1, $1, 1
ram[1]
 = 32'b001000000100001000000000000000001;
 // addi $2, $2, 2
ram[2]
 // addi $3, $3, 3
ram[3]
 = 32'b0010000001100011000000000000011;
ram[4]
 // nop
 // nop
ram[5]
 ram[6]
 // nop
 // nop
ram[7]
 ram[8]
 // nop
ram[9]
 // nop
```

Get The Next PC

```
module getNextPC (PCSrc, currPC, offset, out);
  parameter MIPS PC WIDTH m1 = 7;
  input PCSrc;
  input [MIPS PC WIDTH m1:0] offset;
  input [MIPS PC WIDTH m1:0] currPC;
  output reg [MIPS PC WIDTH m1:0] out;
  always @(PCSrc, currPC, offset)
 if (PCSrc == 0)
 out <= currPC + 1;
 else
 out <= currPC + 1 + offset;
  endmodule
```

PC

- module MIPSPC(clk, newPC, PC);
- Just an 8-bit D-flip-flop.

Register File

- module MIPSREG(clk, RegWrite, ReadAddr1, ReadAddr2, WriteAddr, ReadData1, ReadData2, WriteData);
 - Just as what specified in the book.
 - RegWrite: If 0, disabling write. If 1, register WriteAddr register
 WriteAddr will be overwritten with WriteData.
 - At any time, ReadData1 is the content of reg ReadAddr1, and ReadData2 is the content of reg ReadAddr2.

ALU

```
module MIPSALU (ALUCTL, A, B, ALUOut, Zero);
input [3:0] ALUctl;
input [31:0] A,B;
output reg [31:0] ALUOut;
output Zero;
assign Zero = (ALUOut==0); //Zero is true if ALUOut is 0; goes
 anywhere
always @(ALUctl, A, B) //reevaluate if these change
case (ALUctl)
0: ALUOut <= A & B;
1: ALUOut <= A | B;
2: ALUOut <= A + B;
6: ALUOut <= A - B;
7: ALUOut <= A < B ? 1:0;
12: ALUOut \langle = \langle (A \mid B); // \text{ result is nor} \rangle
default: ALUOut <= 0; //default to 0, should not happen;
endcase
endmodule.
```

Sign Extension

```
module SignExtend (in, out);
input [15:0] in;
output [31:0] out;

assign out[15:0] = in[15:0];
assign out[31:16] = in[15];
endmodule
```


Two-to-one Selector

```
module STwoToOne32 (sel, in0, in1, out);
  input sel;
  input [31:0] in0, in1;
  output reg [31:0] out;
  always @(sel, in0, in1)
 if (sel == 0)
 out <= in0;
 else
 out <= in1;
endmodule
```

Control

- module MIPSCtrl (instr, RegDst, ALUSrc, MemToReg, RegWrite, MemWrite, MemRead, branch, ALUCtrl);
- Take the 32-bit instruction, generate the control signals.

Data Path Setup According to

Supported instructions

add, sub, addi, lw, sw, beq.

Stepping through the program

- The clock is set to be 200 time units. Run 200 every time.
- Check the values of the wires in the waveform
- Check the content of the registers and data memories in the memory windows.

The waveform after two instructions

Supporting a new instruction

 With the current data path, can we support a new instruction?

```
lwr $rs, $rt, $rd
```

- What it does is to read from data memory at \$rs-\$rt, and write it to \$rd
- Suppose its opcode is 000001.

Supporting a new instruction

```
else if (instr[31:26] == 6'b000001) //lwr
  begin
 RegDst \leq 1;
 ALUSrc <= 0;
 MemToReg <= 1;</pre>
 RegWrite <= 1;</pre>
 MemRead <= 1;</pre>
 MemWrite <= 0;
 branch <= 0;
 ALUCtrl <= 4'b0110;
  end
```