Architettura degli Elaboratori

Il Processore: l'Unità di Controllo della ALU

Punto della situazione

- Abbiamo visto come costruire l'Unità di Elaborazione Dati (Datapath) del processore MIPS
- Nella lezione di oggi e nella prossima, aggiungeremo all'Unità di Elaborazione Dati costruita la relativa Unità di Controllo
 - Inizieremo oggi con la costruzione di una piccola unità, detta Unità di Controllo della ALU
 - Genera i segnali di controllo per la ALU
 - Nella prossima lezione costruiremo l'Unità di Controllo principale
 - Genera, oltre a tutti gli altri segnali di controllo, anche gli input per l'unità di controllo della ALU

La ALU del MIPS

Zero

► Result

Overflow

ALU

CarryOut

ALU contro	l lines	Function
0000)	AND
0001		OR
0010)	add
0110		subtract
0111		set on less than
1100)	NOR

Ignoriamo l'istruzione NOR (e il segnale Ainvert) perché non fa parte del set di istruzioni considerate

La ALU del MIPS

- Una somma, per calcolare l'indirizzo di memoria, quando sono eseguite le istruzioni lw e sw (formato I)
- Una sottrazione, per eseguire l'istruzione beq (formato I)

6 bit	5 bit	5 bit	16 bit
OP	rs	rt	costante o indirizzo

Una delle 5 operazioni (AND, OR, add, sub, slt) in funzione del campo funct, per le istruzioni di tipo R

6 bit	5 bit	5 bit	5 bit	5 bit	6 bit
OP	rs	rt	rd	shamt	funct

- Per generare i segnali di controllo per la ALU viene utilizzata una piccola unità di controllo (ALU Control o Contollore ALU) che
- Riceve in ingresso il campo funct dell'istruzione e un campo di controllo su 2 bit, detto ALUOp, che indica l'operazione da eseguire
- Fornisce in output i segnali di controllo della ALU

- Il segnale di input ALUOp per la ALU Control varia a seconda dell'istruzione da eseguire
- Per lw e sw, ALUOp=00 (operazione per l'ALU: somma)
- Per beq, ALUOp=01 (operazione per l'ALU: sottrazione)
- Per istruzioni in formato R, ALUOp=10 (operazione per l'ALU: dipende dal campo funct)

All'Unità di Elaborazione costruita...

...aggiungiamo la ALU Control

- In realtà nella slide precedente la ALU Control non è l'unica aggiunta
- E' stato aggiunto anche un multiplexer per selezionare il registro di scrittura (target)
 - La necessità sorge dal fatto che il registro target si trova in posizioni diverse a seconda del tipo dell'istruzione
 - Posizione dei bit da 15 a 11 per istruzioni di tipo R

6 bi	t	5 bit	5 bit	5 bit	5 bit	6 bit
OP		rs	rt	rd	shamt	funct

Posizione dei bit da 20 a 16 per l'istruzione lw registro target

6 bit	5 bit	5 biŧ	16 bit
OP	rs	rt	costante o indirizzo

ALUOp (2 bit)

Campo funct (6 bit)

Mai 11

Inizia sempre per 10 Non finisce mai per 11

Codice operativo istruzione	ALUOp	Operazione eseguita dall'istruzione	Campo funzione	Operazione dell'ALU	Ingresso di controllo alla ALU
Lw	00	load di 1 parola	XXXXXX	somma	0010
Sw	(00	store di 1 parola	XXXXXX	somma	0010
Branch equal	01	salto condizionato all'uguaglianza	XXXXXX	sottrazione	0110
Tipo R	10	somma ///	100000	somma	0010
Tipo R	10	sottrazione	100010	sottrazione	0110
Tipo R	10	AND	100100	AND	0000
Tipo R	10	/ØŘ	100101	OR	0001
Tipo R	10	set less than	101010	set less than	0111

Quando ALUOp=00 oppure 01, l'operazione che la ALU deve eseguire non dipende dal campo funct: tale valore è indifferente e viene indicato con XXXXXX

- Come implementare la corrispondenza tra i 2 bit di ALUOp e i 6 bit del campo funct con i 4 bit dei segnali di controllo della ALU?
- Innanzitutto, il campo funct viene considerato solo quando ALUOp=10
- Inoltre, ci interessa solo un piccolo sottoinsieme dei 26 valori possibili che possono essere assunti dal campo funct
- Possiamo utilizzare un piccolo circuito logico che riconosca il sottoinsieme dei valori possibili e imposti i bit di controllo della ALU in modo corretto
 - Per costruire questo circuito, scriviamo innanzitutto la tavola di verità della funzione Operation (4 bit, di cui consideriamo solo gli ultimi tre)
 - Poiché la tavola ha 2+6=8 variabili, ci sono 28=256 righe, ma molte di queste possono essere omesse perché corrispondenti ad input che non possono presentarsi (indifferenti)

_	ALU	ALUOp			Funct				
	ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	Operation
Somma per lw, sw	0	0	X	X	X	X	(x)	(x)	0010
Sub per beq	(x)	1	$\langle X \rangle$		(χ)	(X)	X	(χ)	0110
add	1	X	(X)	X	0	0	0	0	0010
sub	1		(X)	(X)	0	0	1	0	0110
and	1	(\mathbf{x})	$\langle X \rangle$	(X)	0	1	0	0	0000
or	1	(X)	$\langle X \rangle$		0	1	0	1	0001
slt	1	(x)	X	X	1	0	1	0	0111

Siccome ALUOp non è mai 11, la tabella contiene le combinazioni 00, X1 e 1X Inoltre, poiché quando si utilizza il campo Funct, F5F4 è sempre 10, questi due bit sono sostituiti con XX

ALUOp=00 somma per lw e sw

ALUOp=01 sottrazione per beq

ALUOp=10 formato R spec. dal campo funct

- Dalla tavola di verità nella slide precedente possiamo omettere il primo bit di output e considerare solo gli altri tre: Operation2, Operation1, Operation0
- Per ciascuno di questi output possiamo considerare solo le righe della tavola in corrispondenza dei quali l'output vale 1
- Inoltre, possiamo compattare le tabelle risultanti, considerando solo gli input non indifferenti

Input

Output

ALUOp		Funct field				Operation	Operation2		
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	·	
0	0	X	X	X	X	X	X	010	1
X	1	X	X	X	X	X	X	1 10	0
1	X	X	X	0	0	0	0	010	1
1	X	X	X	0	0	1	0	1 10	0
1	X	X	X	0	1	0	0	000	
1	X	X	X	0	1	0	1	001	1
1	X	X	X	1	0	1	0	1 11	

La prima riga di input in cui Operation2=1 è riportata giù (con ALUOp1=X) Le altre 2 righe di input in cui Operation2=1, fra tutte quelle che iniziano per 1X, sono tutte e sole quelle in cui F1 = 1

ALI	J O p			Function o	code lields				
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
Χ	1	X	X	Χ	X	X	X		
1	X	X	X	X	X	\mathcal{W}_1	X		

Output

		Output							
	ALL		F	unc		Operation			
	ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	oper amon
	0	0	X	X	X	X	X	X	010
l	0	1	X	X	X	X	X	X	110
	1	X	X	X	0	0,	0	0	010
	1	X	X	X	0	0	1	0	11 0
	1	X	X	X	0	1	0/	0	000
	1	X	X	X	0	1	Ø	1	001
	1	X	X	X	1	0	1	0 /	111
								11	

Innut

Le prime 2 righe di input in cui Operation1=1 sono tutte e sole quelle con ALUOp1 = 0Le altre 3 righe di input in cui Operation1=1, fra tutte quelle che iniziano per 1X, sono tutte e sole quelle in cui F2 = 0

ALI	JOp			Function	ode fie	lds	
ALUOp1	ALUOp0	F5	F4	F3	\\ F2	F1	FO
0	X	Х	X	X	X	X	X
X	X	X	Х	Х	0	X	X

Input	Output
-------	--------

	ALL		F	unc	Operation				
	ALUOp1 ALUOp0		F5	F4	F3	F2	F1	F0	Oper arron
	0	0	X	X	X	X	X	X	010
	0	1	X	X	X	X	X	X	110
	1	X	X	X	0	0	0	0	010
	1	X	X	X	0	0	1	0	110
	1	X	X	X	0	1	0	0	000
	1	X	X	X	0	1	0	1	001
l	1	X	X	X	1	0	1	0	111

Fra tutte le righe con ALUOp = 1X:

la prima riga di input in cui OperationO = 1, è l'unica con FO = 1; la seconda riga di input in cui OperationO = 1 è l'unica con F3 = 1

ALUOp		Function code fields								
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0			
1	Х	Χ	X	X	X	Х	4 1			
1	Х	X	Х	1	X	Х	Χ			

Tavole di verità compresse per i tre bit di Operation

Tavola di verità per Operation 2

ALUOp		Function code fields							
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
X	1	X	X	X	X	X	X		
1	X	X	Х	X	X	1	X		

Tavola di verità per Operation 1

ALUOp		Function code fields								
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0			
0	X	X	X	X	X	X	Х			
X	X	X	X	X	0	X	X			

Tavola di verità per Operation O

	ALUOp		Function code fields							
	ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
HIPPO	1	Х	Χ	Χ	Χ	X	X	1		
A STON	1	X	X	X	1	X	Х	X		

Funzioni corrispondenti

Operation2 = ALUOp0+ALUOp1·F1

ALUOp		Function code fields							
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
X	1	X	X	X	X	X	X		
1	X	X	Х	Х	X	1	X		

Operation1 = $\overline{ALUOp1} + \overline{F2}$

ALUOp		Function code fields								
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0			
0	X	X	X	X	X	X	Х			
X	X	Х	X	Х	0	Х	X			

OperationO = ALUOp1·F0+ALUOp1·F3 = ALUOp1·(F0+F3)

	ALUOp		Function code fields							
	ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0		
HIPPO	1	Х	Χ	Χ	Χ	X	X	1		
A STON	1	X	X	X	1	X	Х	X		

Un circuito per Operation

Ecco il circuito che realizza le tre funzioni

Operation2 = ALUOp0+ALUOp1·F1

Operation1 = $\overline{ALUOp1} + \overline{F2}$

Operation0 = ALUOp1·F0+ALUOp1·F3 = ALUOp1·(F0+F3)

- In definitiva, l'Unità di Controllo della ALU per il processore MIPS nell'implementazione a ciclo singolo
- Riceve in ingresso il campo funct (6 bit) dell'istruzione e il segnale di controllo ALUOp (2 bit)
- Genera i segnali di controllo Operation2, Operation1,
 Operation0 per la ALU

Riepilogo e riferimenti

- [PH] par. 4.4 (prima parte)
- > Appendice D.1, D.2 (ottimizzazione del circuito per Operation)

