

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

Processor: Datapath

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Road Map: Part II

Performance

Assembly Language

Processor: Datapath

Processor: Control

Pipelining

Cache

Processor Datapath

- Generic Execution Stages
- MIPS Execution Stages
- Constructing Datapath

Building a Processor: Datapath & Control

Two major components for a processor:

Datapath

- Collection of components that process data
- Performs the arithmetic, logical and memory operations

Control

 Tells the datapath, memory, and I/O devices what to do according to program instructions

MIPS Processor: Implementation

- Simplest possible implementation of a subset of the core MIPS ISA:
 - Arithmetic and Logical operations
 - add, sub, and, or, addi, andi, ori, slt
 - Data transfer instructions
 - lw, sw
 - Branches
 - · beq, bne
- Shift instructions (s11, sr1) and J-type instructions (j) will not be discussed here
 - Left as exercises ©

Recap: Instruction Execution Cycle

• Fetch:

- Get instruction from memory
- Address is in Program Counter (PC) Register

Decode:

Find out the operation required

Operand Fetch:

Get operand(s) needed for operation

Execute:

Perform the required operation

Result Write (WriteBack):

Store the result of the operation

MIPS Instruction Executions

- Show the actual steps for 3 representative MIPS instructions
- Fetch and Decode stages not shown:
 - The standard steps are performed

	add \$3, \$1, \$2	lw \$3, 20(\$1)	beq \$1, \$2, ofst
Fetch	standard	standard	standard
Decode			
Operand Fetch	Read [\$1] as opr1Read [\$2] as opr2	○ Read [\$1] as opr1○ Use 20 as opr2	○ Read [\$1] as opr1○ Read [\$2] as opr2
Execute	Result = opr1 + opr2	 MemAddr = opr1 + opr2 Use MemAddr to read data from memory 	Taken = (opr1 == opr2)? Target = (PC+4) or (PC+4) + ofst
Result Write	Result stored in \$3	Memory data stored in \$3	PC = Target

- opr = Operand
- MemAddr = Memory Address
- ofst = offset

5-STAGE MIPS EXECUTION

- Design changes:
 - Merge Decode and Operand Fetch Decode is simple for MIPS
 - Split Execute into ALU (Calculation) and Memory Access

	add \$3, \$1, \$2	lw \$3, 20(\$1)	beq \$1, \$2, ofst
Fetch	Read inst. at [PC]	Read inst. at [PC]	Read inst. at [PC]
Decode & Operand Fetch	○ Read [\$1] as opr1○ Read [\$2] as opr2	○ Read [\$1] as opr1○ Use 20 as opr2	○ Read [\$1] as opr1○ Read [\$2] as opr2
ALU	Result = opr1 + opr2	MemAddr = opr1 + opr2	Taken = (opr1 == opr2)? Target = (PC+4) or (PC+4) + ofst
Memory Access		Use <i>MemAddr</i> to read datefrom memory	
Result Write	Result stored in \$3	Memory data stored in \$3	PC = Target

Let's Build a MIPS Processor!

- What we are going to do:
 - Look at each stage closely, figure out the requirements and processes
 - Sketch a high level block diagram, then zoom in for each elements
 - With the simple starting design, check whether different type of instructions can be handled:
 - Add modifications when needed
- → Study the design from the viewpoint of a designer, instead of a "tourist" ©

Fetch Stage: Requirements

- Instruction Fetch Stage:
 - 1. Use the Program Counter (PC) to fetch the instruction from memory
 - PC is implemented as a special register in the processor
 - 2. Increment the PC by 4 to get the address of the next instruction:
 - How do we know the next instruction is at PC+4?
 - Note the exception when branch/jump instruction is executed
- Output to the next stage (Decode):
 - The instruction to be executed

Element: Instruction Memory

- Storage element for the instructions
 - Recall: sequential circuit
 - Has an internal state that stores information.
 - Clock signal is assumed and not shown

- Supply instructions given the address
 - Given instruction address M as input, the memory outputs the content at address M
 - Conceptual diagram of the memory layout is given on the right ->

Element: Adder

 Combinational logic to implement the addition of two numbers

• Inputs:

Two 32-bit numbers A, B

Output:

Sum of the input numbers, A + B

 Just a 32-bit version of the adder discussed in first part of the course ©

- The Idea of Clocking

 It seems that we are reading and updating the PC at the same time:
 - How can it works properly?
- Magic of clock:
 - PC is read during the first half of the clock period and it is updated with PC+4 at the next rising clock edge

Decode Stage: Requirement

- Instruction Decode Stage:
 - Gather data from the instruction fields:
 - 1. Read the **opcode** to determine instruction type and field lengths
 - 2. Read data from all necessary registers
 - Can be two (e.g. add), one (e.g. addi) or zero (e.g. j)
- Input from previous stage (Fetch):
 - Instruction to be executed
- Output to the next stage (ALU):
 - Operation and the necessary operands

Decode Stage: Block Diagram

Element: Register File

- A collection of 32 registers:
 - Each is 32-bit wide and can be read/written by specifying register number
 - Read at most two registers per instruction
 - Write at most one register per instruction
- RegWrite is a control signal to indicate:
 - Writing of register
 - 1(True) = Write, 0 (False) = No Write

Decode Stage: R-Type Instruction

Decode Stage: I-Type Instruction

addi \$21, \$22,

Fetch

Problems:

- Destination **\$21** is in the "wrong position"

1110

- Read Data 2 is an immediate value, not from register

Decode Stage: Choice in Destination

addi \$21, \$22,

ReqDst:

A control signal to choose either Inst[20:16] or Inst[15:11] as the write register number

Solution (Wr. Reg. No.):

Use a **multiplexer** to choose the correct write register number based on instruction type

Decode

Function:

Selects one input from multiple input lines

Inputs:

n lines of same width

Control:

• m bits where $n = 2^m$

Output:

Select ith input line if control=i

Control=0
$$\rightarrow$$
 select in₀
Control=3 \rightarrow select in₃

Decode Stage: Choice in Data 2

Decode Stage: Load Word Instruction

• Try it out: "lw \$21, -50 (\$22)"

Decode Stage: Branch Instruction

- Example: "beq \$9, \$0, 3"
 - Need to calculate branch outcome and target at the same time!

Decode Stage: Summary

ALU Stage: Requirement

- Instruction ALU Stage:
 - ALU = Arithmetic-Logic Unit
 - Perform the real work for most instructions here
 - Arithmetic (e.g. add, sub), Shifting (e.g. s11), Logical (e.g. and, or)
 - Memory operation (e.g. 1w, sw): Address calculation
 - Branch operation (e.g. bne, beq): Perform register comparison and target address calculation
- Input from previous stage (Decode):
 - Operation and Operand(s)
- Output to the next stage (Memory):
 - Calculation result

ALU Stage: Block Diagram

Decode

ALU (Arithmetic-logical unit)

 Combinational logic to implement arithmetic and logical operations

Inputs:

Two 32-bit numbers

Control:

4-bit to decide the particular operation

Outputs:

- Result of arithmetic/logical operation
- A 1-bit signal to indicate whether result is zero

ALUcontrol	Function
0000	AND
0001	OR
0010	add
0110	subtract
0111	slt
1100	NOR

ALU Stage: Non-Branch Instructions

We can handle non-branch instructions easily:

ALU Stage: Brach Instructions

- Branch instruction is harder as we need to perform two calculations:
- Example: "beq \$9, \$0, 3"

1. Branch Outcome:

- Use ALU unit to compare the register
- The 1-bit "isZero?" signal is enough to handle equal / not equal check (how?)

2. Branch Target Address:

- Introduce additional logic to calculate the address
- Need **PC** (from Fetch Stage)
- Need Offset (from Decode Stage)

Memory Stage: Requirement

- Instruction Memory Access Stage:
 - Only the load and store instructions need to perform operation in this stage:
 - Use memory address calculated by ALU Stage
 - Read from or write to data memory
 - All other instructions remain idle
 - Result from ALU Stage will pass through to be used in Result Store (Writeback) stage if applicable
- Input from previous stage (ALU):
 - Computation result to be used as memory address (if applicable)
- Output to the next stage (Writeback):
 - Result to be stored (if applicable)

Fetch Decode ALU Memory WriteBk

Memory Stage: Block Diagram

Element: Data Memory

Storage element for the data of a program

Inputs:

- Memory Address
- Data to be written (Write Data) for store instructions

Control:

 Read and Write controls; only one can be asserted at any point of time

Output:

 Data read from memory (Read Data) for load instructions

Memory Stage: Load Instructions Only relevant parts of Decode & ALU Stages are shown

Memory Stage: Store Instructions

Need Read Data 2 (Decode) as the Write Data

Memory Stage: Non-Memory Instructions

Fetch

Add a multiplexer to choose the result to be stored

Result Write Stage: Requirement

- Instruction Register Write Stage:
 - Most instructions write the result of some computation into a register
 - Examples: arithmetic, logical, shifts, loads, set-less-than
 - Need destination register number and computation result
 - Exceptions are stores, branches, jumps:
 - There are no results to be written
 - → These instructions remain idle in this stage
- Input from previous stage (Memory):
 - Computation result either from memory or ALU

Result Write Stage: Block Diagram

- Result Write stage has no additional element:
 - Basically just route the correct result into register file
 - The Write Register number is generated way back in the Decode Stage

Fetch Decode ALU Memory WriteBk

Result Write Stage: Routing

The Complete Datapath!

- We have just finished "designing" the datapath for a subset of MIPS instructions:
 - Shifting and Jumping are not supported
- Check your understanding:
 - Take the complete datapath and play the role of controller:
 - See how supported instructions are executed
 - Figure out the correct control signals for the datapath elements
- Coming up next: Control (Lecture #16)

Datapath: Generic Steps

Datapath Walkthroughs: ADD (1/2)

- add \$r3,\$r1,\$r2 # r3 = r1+r2
 - Stage 1: Fetch this instruction, increment PC.
 - Stage 2: Decode to find that it is an add instruction, then read registers \$r1 and \$r2.
 - Stage 3: Add the two values retrieved in stage 2.
 - Stage 4: Idle (nothing to write to memory).
 - Stage 5: Write result of stage 3 into register \$r3.

Datapath Walkthroughs: ADD (2/2)

Datapath Walkthroughs: SLTI (1/2)

- slti \$r3,\$r1,17
 - Stage 1: Fetch this instruction, increment PC.
 - Stage 2: Decode to find it is an slti, then read register \$r1.
 - Stage 3: Compare value retrieved in stage 2 with the integer 17.
 - Stage 4: Go idle.
 - Stage 5: Write the result of stage 3 in register \$r3.

Datapath Walkthroughs: SLTI (2/2)

Datapath Walkthroughs: SW (1/2)

- sw \$r3, 20(\$r1)
 - Stage 1: Fetch this instruction, increment PC.
 - Stage 2: Decode to find it is an sw, then read registers \$r1 and \$r3.
 - Stage 3: Add 20 to value in register \$r1 (retrieved in stage 2).
 - Stage 4: Write value in register \$r3 (retrieved in stage 2) into memory address computed in stage 3.
 - Stage 5: Go idle (nothing to write into a register).

Datapath Walkthroughs: SW (2/2)

Why Five Stages?

- Could we have a different number of stages?
 - Yes, and other architectures do.
- So why does MIPS have five stages, if instructions tend to go idle for at least one stage?
 - There is one instruction that uses all five stages: the load.

Datapath Walkthroughs: LW (1/2)

- lw \$r3, 40(\$r1)
 - Stage 1: Fetch this instruction, increment PC.
 - Stage 2: Decode to find it is a lw, then read register \$r1.
 - Stage 3: Add 40 to value in register \$r1 (retrieved in stage 2).
 - Stage 4: Read value from memory address compute in stage 3.
 - Stage 5: Write value found in stage 4 into register
 \$r3.

Datapath Walkthroughs: LW (2/2)

What Hardware is Needed?

PC: a register which keeps track of address of the next instruction.

General Purpose Registers

 Used in stage 2 (read registers) and stage 5 (writeback).

Memory

- Used in stage 1 (fetch) and stage 4 (memory).
- Cache system makes these two stages as fast as the others, on average.

- Datapath: Summary
 Construct datapath based on register transfers required to perform instructions.
- Control part causes the right transfers to happen.

Reading Assignment

- The Processor: Datapath and Control
 - 3rd edition: Chapter 5 Sections 5.1 5.3
 - 4th edition: Chapter 4 Sections 4.1 4.3

Q&A