- Selecting the operations to perform (ALU, read/write, etc.)
- Controlling the flow of data (multiplexor inputs)
- Information comes from the 32 bits of the instruction
- **Example:**

add \$8, \$17, \$18 **Instruction Format:**

000000	10001	10010	01000	00000	100000
			_	_	
op	rs	rt	rd	shamt	funct

ALU's operation based on instruction type and function code

- e.g., what should the ALU do with this instruction
- Example: lw \$1, 100(\$2)

35	2	1	100	
		1		
on	rs	rt	16 bit offset	

ALU control input


```
000 AND
001 OR
010 add
110 subtract
111 set-on-less-than
```

Why is the code for subtract 110 and not 011?

- Must describe hardware to compute 3-bit ALU conrol input
 - given instruction type

- function code for arithmetic
- Describe it using a truth table (can turn into gates):

ALŲOp			Fı	unc	Operation			
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
X	1	Χ	Χ	X	X	Χ	Χ	110
1	X	Χ	X	0	0	0	0	010
1	Χ	Χ	Χ	0	0	1	0	110
1	X	Χ	Χ	0	1	0	0	000
1	Χ	Χ	Χ	0	1	0	1	001
1	Χ	Χ	Χ	1	0	1	0	111

Instruction	ReaDst	ALUSrc	Memto- Reg	_			Branch	ALUOp1	ALUp0
R-format	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
SW	Х	1	Х	0	0	1	0	0	0
beq	Х	0	Х	0	0	0	1	0	1

ALUOp			F	unc	Operation			
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
Χ	1	Χ	Χ	Χ	Χ	Χ	Χ	110
1	Χ	Χ	Χ	0	0	0	0	010
1	Χ	Χ	Χ	0	0	1	0	110
1	Χ	Χ	Χ	0	1	0	0	000
1	Χ	Χ	Χ	0	1	0	1	001
1	Х	Χ	Χ	1	0	1	0	111

			Mento-	Reg	Mem	Mem			
Instruction	RegDst	ALLBro	Reg	Wfite	Read	Write	Branch	ALLQo1	ΑЩО
Reformat	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
SW	Χ	1	Χ	0	0	1	0	0	0
beq	Χ	0	Χ	0	0	0	1	0	1

Simple combinational logic (truth tables)

Our Simple Control Structure

- All of the logic is combinational
- We wait for everything to settle down, and the right thing to be done
 - ALU might not produce "right answer" right away
 - we use write signals along with clock to determine when to write
- Cycle time determined by length of the longest path

We are ignoring some details like setup and hold times

Single Cycle Implementation

- Calculate cycle time assuming negligible delays except:
 - memory (2ns), ALU and adders (2ns), register file access (1ns)

Where we are headed

- **Single Cycle Problems:**
 - what if we had a more complicated instruction like floating point?
 - wasteful of area
- One Solution:
 - use a "smaller" cycle time
 - have different instructions take different numbers of cycles
 - a "multicycle" datapath:

