

CIS 5710 Computer Organization and Design

Unit 4: Single-Cycle Datapath

Based on slides by Profs. Benedict Brown, C.J. Taylor,
Amir Roth & Milo Martin

This Unit: Single-Cycle Datapath

- Overview of ISAs
- Datapath storage elements
- MIPS Datapath
- MIPS Control

Readings

- P&H
 - Sections 4.1 4.4

Recall from CIS 2400...

2400 Review: ISA

- App/OS are software ... execute on hardware
- HW/SW interface is ISA (instruction set architecture)
 - A "contract" between SW and HW
 - Encourages compatibility, allows SW/HW to evolve independently
 - Functional definition of HW storage locations & operations
 - Storage locations: registers, memory
 - Operations: add, multiply, branch, load, store, etc.
 - Precise description of how to invoke & access them
 - Instructions (bit-patterns hardware interprets as commands)

2400 Review: LC4 ISA

- LC4: a toy ISA you (may) know
 - 16-bit ISA (what does this mean?)
 - 16-bit insns
 - 8 registers (integer)
 - ~30 different insns
 - Simple OS support
 - 16b (not byte!) addressable
- Assembly language
 - Human-readable ISA representation

```
. DATA
array .BLKW #100
 .FILL #0
sum
 . CODE
 . FALIGN
array sum
 CONST R5, #0
 LEA R1, array
 LEA R2, sum
array sum loop
 LDR R3, R1, #0
 LDR R4, R2, #0
 ADD R4, R3, R4
 STR R4, R2, #0
 ADD R1, R1, #1
 ADD R5, R5, #1
 CMPI R5, #100
 BRn array sum loop
```

MIPS: A Real ISA

- MIPS: example of real ISA
 - 32/64-bit operations
 - 32-bit insns
 - 64 registers
 - 32 integer, 32 floating point
 - ~100 different insns
 - Full OS support

Example code is MIPS, but all ISAs are pretty similar

```
.data
array: .space 100
 .word 0
sum:
 .text
array sum:
 li $5, 0
 la $1, array
 la $2, sum
array sum loop:
 lw $3, 0($1)
 lw $4, 0($2)
 add $4, $3, $4
 sw $4, 0($2)
 addi $1, $1, 1
 addi $5, $5, 1
 li $6, 100
```

blt \$5, \$6, array sum loop

10

2400 Review: Assembly Language

Assembly language

Human-readable representation

Machine language

- Machine-readable representation
- 1s and 0s (often displayed in "hex")

Assembler

Translates assembly to machine

<u>Machi</u>	ine code	Assembly code						
	x9A00	CONST R5, #0						
	x 9200	CONST R1, array						
	x D320	HICONST R1, array						
	x9464	CONST R2, sum						
	x D520	HICONST R2, sum						
	x6640	LDR R3, R1, #0						
1	x 6880	LDR R4, R2, #0						
•	x18C4	ADD R4, R3, R4						
·	x 7880	STR R4, R2, #0						
n	x1261	ADD R1, R1, #1						
nex")	x1BA1	ADD R5, R5, #1						
	x2B64	CMPI R5, #100						
	x03F8	BRn array_sum_loop						
ے								

2400 Review: Insn Execution Model

- The computer is just finite state machine
 - Registers (few of them, but fast)
 - Memory (lots of memory, but slower)
 - Program counter (next insn to execute)
 - Sometimes called "instruction pointer"
- A computer executes **instructions**
 - Fetches next instruction from memory
 - Decodes it (figure out what it does)
 - **Reads** its **inputs** (registers & memory)
 - **Executes** it (adds, multiply, etc.)
 - **Write** its **outputs** (registers & memory)
 - Next insn (adjust the program counter)
- Program is just "data in memory"
 - Makes computers programmable ("universal")

Instruction → **Insn**

What is an ISA?

What Is An ISA?

ISA (instruction set architecture)

- A well-defined hardware/software interface
- The "contract" between software and hardware
 - Functional definition of storage locations & operations
 - Storage locations: registers, memory
 - Operations: add, multiply, branch, load, store, etc.
 - Precise description of how to invoke & access them
- Not in the "contract": non-functional aspects
 - How operations are implemented
 - Which operations are fast and which are slow
 - Which operations take more power and which take less
- Instructions
 - Bit-patterns hardware interprets as commands
 - Instruction → Insn (instruction is too long to write in slides)

LC4 vs Real ISAs

- LC4 has the basic features of a real-world ISAs
 - ± LC4 lacks some realism
 - Address size is only 16 bits
 - Only one data type (16-bit signed integer)
 - Little support for system software, none for multiprocessing (later)
 - always access 16b words in memory
- Many real-world ISAs to choose from:
 - Intel x86 (laptops, desktop, and servers)
 - MIPS (used throughout in book)
 - ARM (in all your mobile devices)
 - PowerPC (servers & game consoles)
 - SPARC (servers)
 - RISC-V (an open source ISA)
 - Historical: IBM 370, VAX, Alpha, PA-RISC, 68k, ...

Some Key Attributes of ISAs

- Instruction encoding
 - Fixed length (16-bit for LC4, 32-bit for MIPS)
 - Variable length (x86 1 byte to 16 bytes, average of ~3 bytes)
 - Limited variability (ARM insns are 16b or 32b)
- Number and type of registers
 - LC-4 has 8 registers
 - MIPS has 32 "integer" registers and 32 "floating point" registers
 - ARM & x86 both have 16 "integer" regs and 16 "floating point" regs
- Address space
 - LC4: 16-bit addresses at 16-bit granularity (128KB total)
 - ARM: 32-bit addresses at 8-bit granularly (4GB total)
 - Modern x86 and ARM64: 64-bit addresses (16 exabytes!)
- Memory addressing modes
 - MIPS & LC4: address calculated by "reg+offset"
 - x86 and others have much more complicated addressing modes

Access Granularity & Alignment

Byte addressability

- An address points to a byte (8 bits) of data
- The ISA's minimum granularity to read or write memory
- ISAs also support wider load/stores
 - "Half" (2 bytes), "Longs" (4 bytes), "Quads" (8 bytes)

However, physical memory systems operate on even larger chunks

- Access alignment: if address % size != 0, then it is "unaligned"
- A single unaligned access may require multiple physical memory accesses
 CIS 5710 | Dr. Joe Devietti | ISAs & Single Cycle 21

Handling Unaligned Accesses

- Access alignment: if address % size != 0, then it is "unaligned"
 - A single unaligned access may require multiple physical memory accesses
- How to handle such unaligned accesses?
 - 1. Disallow (unaligned operations are considered illegal)
 - MIPS, ARMv5 and earlier took this route
 - 2. Support in hardware? (allow such operations)
 - x86, ARMv6+ allow regular loads/stores to be unaligned
 - Unaligned access still slower, adds significant hardware complexity
 - 3. Trap to software routine?
 - Simpler hardware, but high penalty when unaligned
 - 4. In software (compiler can use regular instructions when possibly unaligned
 - Load, shift, load, shift, and (slow, needs help from compiler)

How big is this struct in C?

```
struct foo {
  char c;
  int i;
}
```

Another Addressing Issue: Endian-ness

- Endian-ness: arrangement of bytes in a multi-byte number
 - Big-endian: sensible order (e.g., MIPS, PowerPC, ARM)
 - A 4-byte integer: "00000000 00000000 00000010 00000011" is 515
 - Little-endian: reverse order (e.g., x86)
 - A 4-byte integer: "00000011 00000010 00000000 00000000" is 515
 - Why little endian?

ISA Code Examples

Array Sum Loop: LC4

```
.DATA
array .BLKW #100
sum .FILL #0
 . CODE
 .FALIGN
array sum
 CONST R5, #0
 LEA R1, array
 LEA R2, sum
L1
 LDR R3, R1, #0
 LDR R4, R2, #0
 ADD R4, R3, R4
 STR R4, R2, #0
 ADD R1, R1, #1
 ADD R5, R5, #1
 CMPI R5, #100
 BRn L1
CIS 5710 | Dr. Joe Devietti | ISAs & Single Cycle
```

```
int array[100];
int sum;
void array_sum() {
 for (int i=0; i<100;i++)
 {
 sum += array[i];
 }
}</pre>
```

Array Sum Loop: LC4 → MIPS

```
MIPS (right) similar to LC4
 .DATA
 .data
array .BLKW #100
 array: .space 100
sum .FILL #0
 sum: .word 0
 . CODE
 . FALIGN
 .text
 Syntactic differences:
 array sum:
array sum
 register names begin with $
 li $5, 0
 CONST R5, #0
 immediates are un-prefixed
 la $1, array
 LEA R1, array
 la $2, sum
 LEA R2, sum
L1
 L1:
 Only simple addressing modes
 lw $3, 0($1)
 LDR R3, R1, #0
 syntax: displacement(reg)
 lw $4, 0($2)
 LDR R4, R2, #0
 ADD R4, R3, R4
 add $4, $3, $4
 STR R4, R2, #0
 sw $4, 0($2)
 addi $1, $1, 1
 ADD R1, R1, #1
 addi $5, $5, 1
 ADD R5, R5, #1
 Left-most register is generally
 li $6, 100
 CMPI R5, #100
 destination register
 blt $5, $6, L1
 BRn I.1
```

Array Sum Loop: LC4 → x86

```
.DATA
 .LFE2
 x86 (right) is different
array .BLKW #100
 .comm array, 400, 32
sum .FILL #0
 .comm sum, 4, 4
 Syntactic differences:
 . CODE
 register names begin with %
 . FALIGN
 .globl array sum
 immediates begin with $
array sum
 array sum:
 CONST R5, #0
 movl $0, -4(%rbp)
 LEA R1, array
 %rbp is base (frame) pointer
 LEA R2, sum
 .L1:
L1
 LDR R3, R1, #0
 movl -4(%rbp), %eax ←
 LDR R4, R2, #0
 movl array(,%eax,4), %edx ←
 ADD R4, R3, R4
 movl sum(%rip), %eax
 STR R4, R2, #0
 addl %edx, %eax
 Many addressing modes
 ADD R1, R1, #1
 movl %eax, sum(%rip)
 ADD R5, R5, #1
 addl $1, -4(%rbp)
 CMPI R5, #100
 cmpl $99,-4(%rbp)
 BRn L1
 jle .L1
CIS 5710 | Dr. Joe Devietti | ISAs & Single Cycle
 28
```

x86 Operand Model

```
LFE2

 x86 uses explicit accumulators


 .comm array, 400, 32
 Both register and memory
 .comm sum, 4, 4
 Distinguished by addressing mode
 .globl array sum
 Two operand insns
array sum:
 (right-most is typically source & destination)
 movl $0, -4(%rbp)
.L1:
 Register accumulator: %eax = %eax + %edx
 movl -4(%rbp), %eax
 movl array(, %eax, 4), %edx
 movl sum(%rip), %eax
 addl %edx, %eax 👞
 "L" insn suffix and "%e..." reg.
 movl %eax, sum(%rip)
 prefix mean "32-bit value"
 addl $1, -4(%rbp) _
 cmpl $99,-4(%rbp)
 jle .L1
 Memory accumulator:
 Memory[\%rbp-4] = Memory[\%rbp-4] + 1
```

MOVUPS—Move Unaligned Packed Single-Precision Floating-Point Values

Opcode/ Instruction	Op/ En	64/32-bit Mode	CPUID Feature Flag	Description		
OF 10 /r MOVUPS xmm1, xmm2/m128		V/V	SSE	Move packed single-precision floating-point values from xmm2/m128 to xmm1.		
VMOVUPS xmm1, xmm2/m128				floating-point from xmm2/mem to xmm1.		
VEX.256.0F.WIG 10 /r VMOVUPS ymm1, ymm2/m256		V/V	AVX	Move unaligned packed single-precision		
				floating-point from ymm2/mem to ymm1.		
OF 11 /r MOVUPS xmm2/m128, xmm1		V/V	SSE	Move packed single-precision floating-point values from xmm1 to xmm2/m128.		
VEX.128.0F.WIG 11 /r VMOVUPS xmm2/m128, xmm1		V/V	AVX	Move unaligned packed single-precision		
				floating-point from xmm1 to xmm2/mem.		
VEX.256.0F.WIG 11 /r VMOVUPS ymm2/m256, ymm1		V/V	AVX	Move unaligned packed single-precision		
				floating-point from ymm1 to ymm2/mem.		

Implementing an ISA

Implementing an ISA

- Datapath: performs computation (registers, ALUs, etc.)
 - ISA specific: can implement every insn (single-cycle: in one pass!)
- Control: determines which computation is performed
 - Routes data through datapath (which regs, which ALU op)
- Fetch: get insn, translate opcode into control
- Fetch → Decode → Execute "cycle"

Two Types of Components

- Purely combinational: stateless computation
 - ALUs, muxes, control
 - Arbitrary Boolean functions
- Combinational/sequential: storage
 - PC, insn/data memories, register file
 - Internally contain some combinational components

Example Datapath

MIPS Datapath

Unified vs Split Memory Architecture

- Unified architecture: unified insn/data memory
- "Harvard" architecture: split insn/data memories

Datapath for MIPS ISA

- MIPS: 32-bit instructions, registers are \$0, \$2... \$31
- Consider only the following instructions

- Why only these?
 - Most other instructions are the same from datapath viewpoint
 - The ones that aren't are left for you to figure out ©

MIPS Instruction layout

MIPS machine language

Name	Format	Example						Comments
add	R	0	18	19	17	0	32	add \$s1,\$s2,\$s3
sub	R	0	18	19	17	0	34	sub \$s1,\$s2,\$s3
addi	1	8	18	17	100			addi \$s1,\$s2,100
lw	1	35	18	17	100			lw \$s1,100(\$s2)
sw	1	43	18	17	100			sw \$s1,100(\$s2)
Field size		6 bits	5 bits	5 bits	5 bits	5 bits	6 bits	All MIPS instructions are 32 bits long
R-format	R	op	rs	rt	rd	shamt	funct	Arithmetic instruction format
I-format	ı	op	rs	rt	address			Data transfer format

FIGURE 2.6 MIPS architecture revealed through Section 2.5. The two MIPS instruction formats so far are R and I. The first 16 bits are the same: both contain an op field, giving the base operation; an rs field, giving one of the sources; and the rt field, which specifies the other source operand, except for load word, where it specifies the destination register. R-format divides the last 16 bits into an rd field, specifying the destination register; the shamt field, which Section 2.6 explains; and the funct field, which specifies the specific operation of R-format instructions. I-format combines the last 16 bits into a single address field.

Start With Fetch

- PC and instruction memory (split insn/data architecture, for now)
- A +4 incrementer computes default next instruction PC
- How would Verilog for this look given insn memory as interface?

First Instruction: add

- Add register file
- Add arithmetic/logical unit (ALU)

Wire Select in Verilog

How to pull out individual fields of an insn? Wire select

```
wire [31:0] insn;
wire [5:0] op = insn[31:26];
wire [4:0] rs = insn[25:21];
wire [4:0] rt = insn[20:16];
wire [4:0] rd = insn[15:11];
wire [4:0] sh = insn[10:6];
wire [5:0] func = insn[5:0];
```

```
R-type Op(6) Rs(5) Rt(5) Rd(5) Sh(5) Func(6)
```

Second Instruction: addi

- Destination register can now be either Rd or Rt
- Add sign extension unit and mux into second ALU input

Verilog Wire Concatenation

- Recall two Verilog constructs
 - **Wire concatenation**: {bus0, bus1, ..., busn}
 - Wire repeat: {repeat x times{w0}}
- How do you specify sign extension? Wire concatenation

```
wire [31:0] insn;
wire [15:0] imm16 = insn[15:0];
wire [31:0] sximm16 = {{16{imm16[15]}}}, imm16};
```


```
I-type Op(6) Rs(5) Rt(5) Immed(16)
```

Third Instruction: Iw

- Add data memory, address is ALU output
- Add register write data mux to select memory output or ALU output

Fourth Instruction: **sw**

Add path from second input register to data memory data input

Fifth Instruction: beq

- Add left shift unit and adder to compute PC-relative branch target
- Add PC input mux to select PC+4 or branch target

Another Use of Wire Concatenation

How do you do <<2? Wire concatenation

```
wire [31:0] insn;
wire [25:0] imm26 = insn[25:0]
wire [31:0] imm26_shifted_by_2 = {4'b00000, imm26, 2'b00};
```

Op(6) Immed(26)

Sixth Instruction: j

- Add shifter to compute left shift of 26-bit immediate
- Add additional PC input mux for jump target

MIPS Control

What Is Control?

- 8 signals control flow of data through this datapath
 - MUX selectors, or register/memory write enable signals
 - A real datapath has 300-500 control signals

Example: Control for add

Example: Control for sw

- Difference between sw and add is 5 signals
 - 3 if you don't count the X (don't care) signals

Example: Control for beq

Difference between sw and beq is only 4 signals

How Is Control Implemented?

Implementing Control

- Each instruction has a unique set of control signals
 - Most are function of opcode
 - Some may be encoded in the instruction itself
 - E.g., the ALUop signal is some portion of the MIPS Func field
 - + Simplifies controller implementation
 - Requires careful ISA design

Control Implementation: ROM

- ROM (read only memory): like a RAM but unwritable
 - Bits in data words are control signals
 - Lines indexed by opcode
 - Example: ROM control for 6-insn MIPS datapath
 - X is "don't care"

			BR	JP	ALUinB	ALUop	DMwe	Rwe	Rdst	Rwd
opcode	├	add	0	0	0	0	0	1	1	0
		addi	0	0	1	0	0	1	1	0
	→	lw	0	0	1	0	0	1	1	1
	→	SW	0	0	1	0	1	0	X	Х
	→	beq	1	0	0	1	0	0	X	Х
		j	0	1	0	0	0	0	X	X

Control Implementation: Logic

- Real machines have 100+ insns 300+ control signals
 - 30,000+ control bits (~4KB)
 - Not huge, but hard to make faster than datapath (important!)
- Alternative: logic gates or "random logic" (unstructured)
 - Exploits the observation: many signals have few 1s or few 0s
 - Example: random logic control for 6-insn MIPS datapath

Control Logic in Verilog

```
wire [31:0] insn;
wire [5:0] func = insn[5:0]
wire [5:0] opcode = insn[31:26];
wire is add = ((opcode == 6'h00) & (func == 6'h20));
wire is addi = (opcode == 6'h0F);
wire is lw = (opcode == 6'h23);
wire is sw = (opcode == 6'h2A);
wire ALUinB = is addi | is lw | is sw;
wire Rwe = is add | is addi | is lw;
wire Rwd = is lw;
 add
 addi
wire Rdst = ~is add;
wire DMwe = is sw;
 lw
 opcode
 SW
 Rwe Rwd Rdst ALUinB
 DMwe
```

Datapath Storage Elements

Register File

- Register file: M N-bit storage words
 - Multiplexed input/output: data buses write/read "random" word
- "Port": set of buses for accessing a random word in array
 - Data bus (N-bits) + address bus (log₂M-bits) + optional WE bit
 - P ports = P parallel and independent accesses
- MIPS integer register file
 - 32 32-bit words, two read ports + one write port (why?)

Decoder

- Decoder: converts binary integer to "1-hot" representation
 - Binary representation of 0...2^N-1: N bits
 - 1 hot representation of 0...2^N-1: 2^N bits
 - J represented as Jth bit 1, all other bits zero
 - Example below: 2-to-4 decoder

Decoder in Verilog (1 of 2)

```
module decoder_2_to_4 (binary_in, onehot_out);
  input [1:0] binary_in;
  output [3:0] onehot_out;
  assign onehot_out[0] = (~binary_in[0] & ~binary_in[1]);
  assign onehot_out[1] = (~binary_in[0] & binary_in[1]);
  assign onehot_out[2] = (binary_in[0] & ~binary_in[1]);
  assign onehot_out[3] = (binary_in[0] & binary_in[1]);
endmodule
```

• Is there a simpler way?

Decoder in Verilog (2 of 2)

```
module decoder_2_to_4 (binary_in, onehot_out);
  input [1:0] binary_in;
  output [3:0] onehot_out;
  assign onehot_out[0] = (binary_in == 2'd0);
  assign onehot_out[1] = (binary_in == 2'd1);
  assign onehot_out[2] = (binary_in == 2'd2);
  assign onehot_out[3] = (binary_in == 2'd3);
endmodule
```


- How is "a == b" implemented for vectors?
 - $\sim |(a \land b)$ (this is a "nor" reduction of bitwise "a xor b")
 - When one of the inputs to "==" is a constant
 - Simplifies to simpler inverter on bits with "one" in constant
 - Exactly what was on previous slide! (apply DeMorgan's law)

Register File Interface

- Inputs:
 - RS1, RS2 (reg. sources to read), RD (reg. destination to write)
 - WE (write enable), RDestVal (value to write)
- Outputs: RSrc1Val, RSrc2Val (value of RS1 & RS2 registers)
 CIS 5710 | Dr. Joe Devietti | ISAs & Single Cycle

Register File: Four Registers

Register file with four registers

Add a Read Port

- Output of each register into 4to1 mux (RSrc1Val)
 - RS1 is select input of RSrc1Val mux

Add Another Read Port

- Output of each register into another 4to1 mux (RSrc2Val)
 - RS2 is select input of RSrc2Val mux

Add a Write Port

- Input RegDestVal into each register
 - Enable only one register's WE: (Decoded RD) & (WE)
- What if we needed two write ports?

Register File Interface (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
  ...
endmodule
```

Building block modules:

```
module register (out, in, wen, rst, clk);
module decoder_2_to_4 (binary_in, onehot_out)
module Nbit_mux4to1 (sel, a, b, c, d, out);
```

Register File Interface (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
input [1:0] rs1, rs2, rd;
input we, rst, clk;
input [15:0] rdval;
output [15:0] rs1val, rs2val;
```

endmodule

Register File Interface (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
```

endmodule

Register File: Four Registers (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
  Nbit reg \#(n) r0 (r0v,
 , rst, clk);
  Nbit reg \#(n) r1 (r1v,
 , rst, clk);
  Nbit reg #(n) r2 (r2v,
 , rst, clk);
  Nbit reg \#(n) r3 (r3v,
 , rst, clk);
```

endmodule

Add a Read Port (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
 parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
  Nbit reg \#(n) r0 (r0v,
 , rst, clk);
  Nbit reg \#(n) r1 (r1v, ,
 , rst, clk);
  Nbit req \#(n) r2 (r2v,
 , rst, clk);
  Nbit reg \#(n) r3 (r3v,
 , rst, clk);
  Nbit mux4to1 #(n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
```

endmodule

Add Another Read Port (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
 Nbit reg \#(n) r0 (r0v, ,
 , rst, clk);
  Nbit reg \#(n) r1 (r1v, ,
 , rst, clk);
  Nbit reg \#(n) r2 (r2v,
 , rst, clk);
  Nbit reg \#(n) r3 (r3v,
 , rst, clk);
  Nbit mux4to1 \# (n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
  Nbit mux4to1 #(n) mux2 (rs2, r0v, r1v, r2v, r3v, rs2val);
endmodule
```


Add a Write Port (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
  wire [3:0] rd select;
  decoder 2 to 4 dec (rd, rd select);
  Nbit reg #(n) r0 (r0v, rdval, rd select[0] & we, rst, clk);
  Nbit reg #(n) r1 (r1v, rdval, rd select[1] & we, rst, clk);
  Nbit reg #(n) r2 (r2v, rdval, rd select[2] & we, rst, clk);
  Nbit reg #(n) r3 (r3v, rdval, rd select[3] & we, rst, clk);
  Nbit mux4to1 \# (n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
  Nbit mux4to1 \# (n) mux2 (rs2, r0v, r1v, r2v, r3v, rs2val);
endmodule
```

Final Register File (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
  Nbit reg \#(n) r0 (r0v, rdval, (rd == 2'd0) & we, rst, clk);
  Nbit req \#(n) r1 (r1v, rdval, (rd == 2'd1) & we, rst, clk);
  Nbit reg \#(n) r2 (r2v, rdval, (rd == 2'd2) & we, rst, clk);
  Nbit reg \#(n) r3 (r3v, rdval, (rd == 2'd3) & we, rst, clk);
  Nbit mux4to1 \# (n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
  Nbit mux4to1 \# (n) mux2 (rs2, r0v, r1v, r2v, r3v, rs2val);
endmodule
```


Another Useful Component: Memory

- Register file: M N-bit storage words
 - Few words (< 256), many ports, dedicated read and write ports
- Memory: M N-bit storage words, yet not a register file
 - Many words (> 1024), few ports (1, 2), shared read/write ports
- Leads to different implementation choices
 - Lots of circuit tricks and such
 - Larger memories typically only 6 transistors per bit
- In Verilog? We'll give you the code for memories

Single-Cycle Performance

Single-Cycle Datapath Performance

- One cycle per instruction (CPI)
- Clock cycle time proportional to worst-case logic delay
 - In this datapath: insn fetch, decode, register read, ALU, data memory access, write register
 - Can we do better?

Foreshadowing: Pipelined Datapath

- Split datapath into multiple stages
 - Assembly line analogy
 - 5 stages results in up to 5x clock & performance improvement

Summary

- Overview of ISAs
- Datapath storage elements
- MIPS Datapath
- MIPS Control