CISC Design

Hardware Flowchart

Virendra Singh

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

EE-309: Microprocessors

CADSL

Micro-coded Implementation

Hardware Flowchart

Hardware Flowchart

Hardware Flowchart

- Tells us how to get from the architecture to the implementation
- Links programmer's (external) model and the hardware (internal) implementation
- Specify exactly how commands from the instruction set are carried out using Datapath

Flowchart Objective

- Limit controller size to some fraction of chip area
- Make CPU as fast as possible
- Complete the project as early as possible
- Make the flowcharts easy to translate into hardware

Hardware Flowchart

Pre-requisites:

- Instruction set summary
 - Instruction Format
 - Operations
 - Addressing modes
 - Registers
- Datapath will evolve

- Datapath
 - Programmer's register set
 - Additional registers
 - ALU and any special functional units
 - Internal data paths
 - Rules of operation

Clock Phase Generator

Datapath

- The architecture specification is the only input
- Begin with a guess of Datapath
- Do flowchart for the instructions
- This modifies and refines the Datapath and develops the control store and control strategy
- The final Datapath is derived output

- Once flowcharts are fairly complete, derive the control word format using the flowchart states
- When the flowcharts are complete, so is the Datapath
- Control word format is derived output

Clock Phase Generator

> Control Store

Control Word Decoder

Datapath

After defining control word format, you assign bit patterns to the control fields in a way that minimizes control word decoders between the control store and the Datapath

Instruction

Decoder

Clock Phase Generator

Control
Store

Control Word Decoder

Datapath

Instruction

decoders are

defined the

flowcharts and

the architecture

specification

Clock Phase Bus Controller Generator Control Store Instruction Decoder Control Word Decoder Datapath

Completed flowcharts, control word format, and the initial bus specification defines the bus controller

Clock Phase **Bus Controller** Generator Control State Sequencer Store Instruction Decoder Control Word Decoder Datapath

- Last is the logic of the state sequencer, the part of the chip that says what to do next (where is the next control word?)
- Once every thing around it is defined, you build exactly what you need! (The state sequencer is derived output)

MIN Instruction Set

- ✓ ADD
- ✓ AND
- ✓ BZ Branch if zero bit is set. (Register Indirect only)
- ✓ LOAD Second operand is source and Rx is destination
- ✓ POP Postincrement with register indirect only
- ✓ PUSH Predecrement with register indirect only
- ✓ STORE
- ✓ SUB
- **✓** TEST

MIN Instruction Set

Second Operand Address

Mode	Ry
Second Operand	First Operand
Address Mode	Register

Address Modes

- AB Base (Ry) plus displacement (second instruction word) is an operand address
- AI Register indirect. Ry holds an operand address
- AR Register direct: The result is stored in Ry. For two operand instructions, Ry also is an operand source

MIN Datapath

Bus (EAB)

Bus (EDB)

MIN Datapath

Rules of Operation

- A transfer from source to bus to destination takes one state time
- 2. A source can drive up to three destination loads
- 3. Inputs to the ALU are from A (internal) bus and either k (values 0, +1, -1) or the B (internal) bus
- 4. When ALU is destination. T1 is automatically loaded from the ALU output
- A transfer to AO activates the on-chip external bus controller. This bus controller postpones the next state until the external transfer is complete.

16

Flowcharts

ADD RX AR RY

Register-to-Register

ADD RX AI (RY)

Register-to-Memory

Flowcharts

ADD RX AR RY Register-to-Register

 $R \rightarrow R$ ADD $edb \rightarrow irf$ $pc \rightarrow b \rightarrow ao$ $rx \rightarrow a \rightarrow alu$ $ry \rightarrow b \rightarrow alu$ $t1 \rightarrow b \rightarrow ry$ $pc \rightarrow a \rightarrow alu$ $+1 \rightarrow alu$ $t1 \rightarrow b \rightarrow pc$

ADD RX AI (RY) Register-to-Memory

 $R \rightarrow M$ ADD $edb \rightarrow irf$ $pc \rightarrow b \rightarrow ao$ edb → di $ry \rightarrow b \rightarrow ao$ $di \rightarrow b \rightarrow alu$ $rx \rightarrow a \rightarrow alu$ $ry \rightarrow b \rightarrow ao$ $t1 \rightarrow a \rightarrow do$ $pc \rightarrow a \rightarrow alu$ $+1 \rightarrow alu$ $t1 \rightarrow b \rightarrow pc$

ExecutionSpeed

18

Thank You

