Computer Architecture RISC Design

Virendra Singh

Associate Professor

Computer Architecture and Dependable Systems Lab
Department of Electrical Engineering

Indian Institute of Technology Bombay

http://www.ee.iitb.ac.in/~viren/

E-mail: viren@ee.iitb.ac.in

CP-226: Computer Architecture

Lecture 7 (10 Feb 2013)

CADSL

Example processor: MIPS subset

MIPS Instruction – Subset

- Arithmetic and Logical Instructions
 - > add, sub, or, and, slt
- Memory reference Instructions
 - > lw, sw
- Branch
 - beq, j

Overview of MIPS

- ❖ simple instructions, all 32 bits wide
- very structured, no unnecessary baggage
- only three instruction formats

R	ор	rs1	rs2	rd	funct				
1	ор	rs1	rd	16 bit address					
J	ор	26 bit address							

rely on compiler to achieve performance

Where Does It All Begin?

- In a register called program counter (PC).
- PC contains the memory address of the next instruction to be executed.
- In the beginning, PC contains the address of the memory location where the program begins.

Where is the Program?

How Does It Run?

Datapath and Control

- ➤ Datapath: Memory, registers, adders, ALU, and communication buses. Each step (fetch, decode, execute) requires communication (data transfer) paths between memory, registers and ALU.
- Control: Datapath for each step is set up by control signals that set up dataflow directions on communication buses and select ALU and memory functions. Control signals are generated by a control unit consisting of one or more finite-state machines.

Datapath for Instruction Fetch

Register File: A Datapath Component

Multi-Operation ALU

Operation

select ALU function

OOO AND

001 OR

010 Add

110 Subtract

111 Set on less than

Operation select from control

zero = 1, when all bits of result are 0

R-Type Instructions

- Also known as arithmetic-logical instructions
- add, sub, slt
- Example: add \$t0, \$s1, \$s2
 - Machine instruction word
 000000 10001 10010 01000 00000 100000
 opcode \$s1 \$s2 \$t0 function
 - Read two registers
 - Write one register
 - Opcode and function code go to control unit that generates RegWrite and ALU operation code.

Datapath for R-Type Instruction

Load and Store Instructions

• I-type instructions


```
 lw $t0, 1200 ($t1) # incr. in bytes
 100011 01001 01000 0000 0100 1011 0000
 opcode $t1 $t0 1200
```

sw\$t0, 1200 (\$t1) # incr. in bytes
 101011 01001 01000 0000 0100 1011 0000
 opcode \$t1 \$t0 1200

Datapath for lw Instruction

Datapath for sw Instruction

Branch Instruction (I-Type)

beq

if \$s1 = \$s2, advance PC through 25 instructions

16-bits

000100 10001 10010 0000 0000 0001 1001 opcode \$s1 \$s2 25

Note: Can branch within \pm 2¹⁵ words from the current instruction address in PC.

Datapath for beq Instruction

J-Type Instruction

• j **2500** # jump to instruction 2,500

bits 28-31 from PC+4

Datapath for Jump Instruction

Control Logic

Control Logic: Truth Table

Instr type	Inputs: instr. opcode bits					Outputs: control signals										
	31	30	29	28	27	26	RegDst	Jump	ALUSrc	MemtoReg	RegWrite	MemRead	MemWrite	Branch	ALOOp1	ALUOp2
R	0	0	0	0	0	0	1	0	0	0	1	0	0	0	1	0
lw	1	0	0	0	1	1	0	0	1	1	1	1	0	0	0	0
SW	1	0	1	0	1	1	X	0	1	X	0	0	1	0	0	0
beq	0	0	0	1	0	0	X	0	0	X	0	0	0	1	0	1
j	0	0	0	0	1	0	X	1	X	X	X	X	X	X	X	X

How Long Does It Take?

- Assume control logic is fast and does not affect the critical timing. Major time delay components are ALU, memory read/write, and register read/write.
- Arithmetic-type (R-type)

Fetch (memory read)2n
--

Register read1ns

ALU operation2ns

Register write1ns

• Total 6ns

Time for Iw and sw (I-Types)

• ALU (R-type) 6ns

Load word (I-type)

Fetch (memory read)2ns

Register read1ns

ALU operation2ns

Get data (mem. Read)2ns

Register write1ns

Total8ns

Store word (no register write) 7ns

Time for beq (I-Type)

ALU (R-type)6ns

Load word (I-type)8ns

Store word (I-type)7ns

Branch on equal (I-type)

Fetch (memory read)2ns

Register read1ns

ALU operation2ns

Total

Time for Jump (J-Type)

ALU (R-type)6ns

Load word (I-type)8ns

Store word (I-type)7ns

Branch on equal (I-type)

Jump (J-type)

Fetch (memory read)2ns

Total

How Fast Can the Clock Be?

- If every instruction is executed in one clock cycle, then:
 - Clock period must be at least 8ns to perform the longest instruction, i.e., lw.
 - This is a single cycle machine.
 - It is slower because many instructions take less than 8ns but are still allowed that much time.
- Method of speeding up: Use multicycle datapath.

A Single Cycle Example

A Multicycle Implementation

Multicycle Datapath

Multicycle Datapath Requirements

- Only one ALU, since it can be reused.
- Single memory for instructions and data.
- Five registers added:
 - Instruction register (IR)
 - Memory data register (MDR)
 - Three ALU registers, A and B for inputs and ALUOut for output

Multicycle Datapath

3 to 5 Cycles for an Instruction

Step	R-type	Mem. Ref.	Branch type							
	(4 cycles)	(4 or 5 cycles)	(3 cycles)	(3 cycles)						
Instruction fetch	IR ← Memory[PC]; PC ← PC+4									
Instr. decode/	A ← Reg(IR[21-25]); B ← Reg(IR[16-20])									
Reg. fetch	ALUOut ← PC + (sign extend IR[0-15]) << 2									
Execution,	ALUOut ←	ALUOut ←	If (A= =B)	PC←PC[28-						
addr. Comp.,	A op B	A+sign extend	then	31]						
branch & jump		(IR[0-15])	PC ← ALUO ut	II						
completion		,,		(IR[0-25]<<2)						
Mem. Access or R-type completion	Reg(IR[11- 15]) ← ALUOut	MDR←M[ALUout] or M[ALUOut]←B								
Memory read completion		Reg(IR[16-20]) ← MDR								

Cycle 1 of 5: Instruction Fetch (IF)

- Read instruction into IR, M[PC] → IR
 - Control signals used:

```
» IorD = 0 select PC

» MemRead = 1 read memory

» IRWrite = 1 write IR
```

- Increment PC, PC + $4 \rightarrow$ PC
 - Control signals used:

```
» ALUSrcA = 0 select PC into ALU
» ALUSrcB = 01 select constant 4
» ALUOp = 00 ALU adds
» PCSource = 00 select ALU output
» PCWrite = 1 write PC
```


Cycle 2 of 5: Instruction Decode (ID)

```
31-26 25-21 20-16 15-11 10-6 5-0

R opcode | reg 1 | reg 2 | reg 3 | shamt | fncode

opcode | reg 1 | reg 2 | word address increment

J opcode | word address jump
```

- Control unit decodes instruction
- Datapath prepares for execution
 - R and I types, reg 1→ A reg, reg 2 → B reg
 - » No control signals needed
 - Branch type, compute branch address in ALUOut
 - ALUSrcA = 0 select PC into ALU
 ALUSrcB = 11 Instr. Bits 0-15 shift 2 into ALU
 - \Rightarrow ALUOp = 00 ALU adds

Cycle 3 of 5: Execute (EX)

- R type: execute function on reg A and reg B, result in ALUOut
 - Control signals used:

```
 » ALUSrcA = 1 A reg into ALU
 » ALUsrcB = 00 B reg into ALU
 » ALUOp = 10 instr. Bits 0-5 control ALU
```

- I type, lw or sw: compute memory address in ALUOut ← A reg + sign extend IR[0-15]
 - Control signals used:

```
» ALUSrcA = 1 A reg into ALU

» ALUSrcB = 10 Instr. Bits 0-15 into ALU

» ALUOp = 00 ALU adds
```


Cycle 3 of 5: Execute (EX)

- I type, beq: subtract reg A and reg B, write ALUOut to PC
 - Control signals used:

```
 ALUSrcA = 1 A reg into ALU
 ALUsrcB = 00 B reg into ALU
 ALUOp = 01 ALU subtracts
 If zero = 1, PCSource = 01 ALUOut to PC
 If zero = 1, PCwriteCond = 1 write PC
```

- » Instruction complete, go to IF
- J type: write jump address to PC ← IR[0-25] shift 2 and four leading bits of PC
 - Control signals used:

```
» PCSource = 10
» PCWrite = 1 write PC
```

» Instruction complete, go to IF

Cycle 4 of 5: Reg Write/Memory

- R type, write destination register from ALUOut
 - Control signals used:

```
» RegDst = 1 Instr. Bits 11-15 specify reg.
```

» MemtoReg = 0 ALUOut into reg.

» RegWrite = 1 write register

- » Instruction complete, go to IF
- I type, lw: read M[ALUOut] into MDR
 - Control signals used:

```
» IorD = 1 select ALUOut into mem adr.
```

» MemRead = 1 read memory to MDR

- I type, sw: write M[ALUOut] from B reg
 - Control signals used:

```
» lorD = 1 select ALUOut into mem adr.
```

- » MemWrite = 1 write memory
- » Instruction complete, go to IF

Cycle 5 of 5: Reg Write

- I type, lw: write MDR to reg[IR(16-20)]
 - Control signals used:

```
 » RegDst = 0 instr. Bits 16-20 are write reg
 » MemtoReg = 1 MDR to reg file write input
 » RegWrite = 1 read memory to MDR
```

» Instruction complete, go to IF

For an alternative method of designing datapath, see N. Tredennick, *Microprocessor Logic Design, the Flowchart Method*, Digital Press, 1987.

1-bit Control Signals

Signal name	Value = 0	Value =1
RegDst	Write reg. # = bit 16-20	Write reg. # = bit 11-15
RegWrite	No action	Write reg. ← Write data
ALUSrcA	First ALU Operand ← PC	First ALU Operand ←Reg. A
MemRead	No action	Mem.Data Output←M[Addr.]
MemWrite	No action	M[Addr.]←Mem. Data Input
MemtoReg	Reg.File Write In ←ALUOut	Reg.File Write In ←MDR
IorD	Mem. Addr. ← PC	Mem. Addr. ← ALUOut
IRWrite	No action	IR ← Mem.Data Output
PCWrite	No action	PC is written
PCWriteCond	No action	PC is written if zero(ALU)=1

2-bit Control Signals

Signal name	Value	Action		
ALUOp	00	ALU performs add		
	01	ALU performs subtract		
	10	Funct. field (0-5 bits of IR) determines ALU operation		
ALUSrcB	00	Second input of ALU ← B reg.		
	01	Second input of ALU ← 4 (constant)		
	10	Second input of ALU ← 0-15 bits of IR sign ext. to 32b		
	11	Second input of ALU ← 0-15 bits of IR sign ext. and left shift 2 bits		
PCSource	00	ALU output (PC +4) sent to PC		
	01	ALUOut (branch target addr.) sent to PC		
	10	Jump address IR[0-25] shifted left 2 bits, concatenated with PC+4[28-31], sent to PC		

Control: Finite State Machine

State 0: Instruction Fetch (CC1)

State 0 Control FSM Outputs

State 1: Instr. Decode/Reg. Fetch/ Branch Address (CC2)

State 1 Control FSM Outputs

State 1 (Opcode = Iw) → FSM-M (CC3-5)

State 1 (Opcode= sw)→FSM-M (CC3-4)

FSM-M (Memory Access)

State 1(Opcode=R-type)→FSM-R (CC3-4)

FSM-R (R-type Instruction)

State 1 (Opcode = beq) → FSM-B (CC3)

Write PC on "zero"

FSM-B (Branch)

State 1 (Opcode = j) \rightarrow FSM-J (CC3)

Write PC

FSM-J (Jump)

Control FSM

Control FSM (Controller)

Designing the Control FSM

- Encode states; need 4 bits for 10 states, e.g.,
 - State 0 is 0000, state 1 is 0001, and so on.
- Write a truth table for combinational logic:

OpcodePresent stateControl signalsNext state000000000100010001100001000001

- Synthesize a logic circuit from the truth table.
- Connect four flip-flops between the next state outputs and present state inputs.

Block Diagram of a Processor

Exceptions or Interrupts

- Conditions under which the processor may produce incorrect result or may "hang".
 - Illegal or undefined opcode.
 - Arithmetic overflow, divide by zero, etc.
 - Out of bounds memory address.
- EPC: 32-bit register holds the affected instruction address.
- Cause: 32-bit register holds an encoded exception type. For example,
 - 0 for undefined instruction
 - 1 for arithmetic overflow

Implementing Exceptions

How Long Does It Take? Again

- Assume control logic is fast and does not affect the critical timing. Major time components are ALU, memory read/write, and register read/write.
- Time for hardware operations, suppose

Memory read or write
 2ns

Register read1ns

• ALU operation 2ns

Register write1ns

Single-Cycle Datapath

- R-type
- Load word (I-type)
- Store word (I-type)
- Branch on equal (I-type)
- Jump (J-type)
- Clock cycle time
- Each instruction takes one cycle

6ns

8ns

7ns

5ns

2ns

8ns

Multicycle Datapath

- Clock cycle time is determined by the longest operation, ALU or memory:
 - Clock cycle time = 2ns
- Cycles per instruction (CPI):

• Iw	5	(10ns)	
• SW	4	(8ns)	
• R-type	4	(8ns)	
• beq	3	(6ns)	
• j	3	(6ns)	

CPI of a Computer

$$\frac{\sum_{k} (Instructions \text{ of type k}) \times CPI_{k}}{\sum_{k} (instructions \text{ of type k})}$$

where

 CPI_k = Cycles for instruction of type k

Note: CPI is dependent on the instruction mix of the program being run. Standard benchmark programs are used for specifying the performance of CPUs.

Example

Consider a program containing:

• loads 25%

• stores 10%

• branches 11%

• jumps 2%

• Arithmetic 52%

• CPI = $0.25 \times 5 + 0.10 \times 4 + 0.11 \times 3 + 0.02 \times 3 + 0.52 \times 4$

= 4.12 for multicycle datapath

• CPI = 1.00 for single-cycle datapath

Multicycle vs. Single-Cycle

Performance ratio = Single cycle time / Multicycle time $= \frac{(CPI \times cycle time) \text{ for single-cycle}}{(CPI \times cycle time) \text{ for multicycle}}$ $= \frac{1.00 \times 8ns}{4.12 \times 2ns} = 0.97$

Single cycle is faster in this case, but remember, performance ratio depends on the instruction mix.

Thank You

