

0273359 – Arquitetura e Organização de Computadores 1

Datapath e Controle Multiciclo para MIPS

Luciano de Oliveira Neris

luciano@dc.ufscar.br

Adaptado de slides do prof. Marcio Merino Fernandes

Fonte: http://www.techspot.com/article/904-history-of-the-personal-computer-part-5

Departamento de Computação Universidade Federal de São Carlos

Datapath Monociclo

- Cada instrução é executada em um 1 ciclo de clock
- Ciclo de clock deve ser longo o suficiente para executar a instrução mais longa
- Desvantagem: velocidade global limitada à velocidade da instrução mais lenta

Datapath Monociclo

Datapath Monociclo

- Viola o princípio de "tornar o caso comum mais rápido"
- Datapaths monociclo não são mais utilizados em processadores modernos
- É mais eficiente executar cada instrução em um número variável de ciclos mais rápidos, utilizando apenas o necessário
- Este é o principio básico do datapath multiciclo

- Quebra o ciclo de execução em vários passos
- Executa cada passo em um ciclo de clock
- Cada instrução usa apenas o número de ciclos que ela necessita

Vantagens:

- Redução no tempo médio de execução de cada instrução
- Uma mesma unidade funcional pode ser utilizada em ciclos distintos de uma mesma instrução (ou seja, utilizada mais de uma vez).
 - * Utilizar multiplexadores para determinar a origem dos dados
- Pergunta: Como subdividir o datapath / instruções?

- Esquema geral: partindo do datapath monociclo, acrescentar registradores temporários para armazenar valores entre as diversas unidades funcionais utilizadas por uma instrução.
 - Esses registradores são "invisíveis" ao programador
 - Sua função é evitar perda de sincronização nas transições de clock
- Dessa forma, subdivide-se o ciclo longo por uma sequencia de ciclos mais curtos

- Uma única memória para instruções e dados
- Apenas uma ULA (dispensa os uso de somadores extras)
- Dados a serem usados na mesma instrução em um ciclo de relógio posterior ficam armazenados nos registradores não-visíveis ao programador
- Dados a serem usados em outras instruções devem ser armazenados em elementos de memória visíveis ao programador (banco de registradores, PC ou memória)

- IR (registrador de instrução) usado para guardar a saída da memória para uma leitura de instrução
- MDR (registrador de dados da memória) usado para guardar a saída da memória para uma leitura de dados
- A e B usados para conter os valores dos registradores operandos lidos do banco de registradores
- ALUOut contém a saída da ALU

□ Sinais de Controle

Memória única:

 Requer um MUX para selecionar se o endereço de acesso à memória vem de PC (instrução) ou de SaídaALU (dados)

ALU única:

- Um MUX adicional é incluído na primeira entrada para escolher entre o registrador A ou o PC
- O MUX da segunda entrada da ALU é expandido para quatro entradas, a fim de poder selecionar a constante 4 (incremento do PC) e o campo offset estendido e deslocado (desvios)

- □ Três origens para o valor de PC:
 - Saída da ALU (PC + 4) (Entrada 0): este valor sempre será armazenado no PC
 - Registrador ULASaída, onde é armazenado o endereço de desvio, após ele ser calculado (Entrada 1):este registrador armazena o endereço-alvo do desvio condicional, após este ter sido calculado pela ULA (beq)
 - 26 bits menos significativos do IR deslocados de 2 à esquerda e concatenados com os 4 bits mais significativos de PC+4, no caso de jumps (Entrada 2)

□ Três origens para o valor de PC:

□ Sinais de Controle

- Passos (etapas) das Instruções
 - 1. Busca da instrução
 - 2. Decodificação da instrução
 - Leitura dos registradores mesmo que não sejam utilizados
 - Cálculo do endereço do branch mesmo que instrução não seja branch
 - 3. Execução da operação
 - Instruções tipo R
 - Cálculo do endereço efetivo do operando instruções load e store
 - Determinar se branch deve ser executado instrução branch
 - 4. Acesso à memória
 - Instruções load e store
 - Escrita de registrador instruções tipo R
 - 5. Escrita de registrador
 - Instrução load

- □ Execução de Instruções
 - 1. Busca da Instrução (e incremento do PC)

$$RI = Mem[PC];$$

 $PC = PC + 4;$

Estas operações ocorrem em paralelo

Execução de Instruções: busca

- □ Execução de Instruções
 - 2. Decodificação (Geração dos Sinais de Controle) e Leitura de Rs e Rt

```
A = Reg[ RI[25-21] ];
B = Reg[ RI[20-16] ];
ULASaída = PC + (extensão de sinal (RI[15-0]) << 2 )
```

Estas operações ocorrem em paralelo

□ Execução de Instruções: leit. Rs e Rt e decodificação

□ Execução de Instruções

- 3. Execução da Instrução:
 - Referência à memória (lw e sw)
 ULASaída = A + extensão de sinal(RI[15-0]);
 - Tipo R ULASaída = A op B;
 - Desvio Condicional

Desvio Incondicional

$$PC = PC[31-28] || (RI[25-0] << 2);$$

Execução de Instruções: execução lw/sw

□ Execução de Instruções: execução tipo R

Execução de Instruções: execução beq

Execução de Instruções: execução jump

□ Execução de Instruções

- 4. Final da Execução de sw e Tipo R:
 - lw:

```
RDM = Mem[ULASaída];
```


SW:

```
Mem[ULASaída] = B;
```


Tipo R:

Reg[RI[15-11]] = ULASaída;

Execução de Instruções: lw lê dado da memória

Execução de Instruções: conclui sw

Execução de Instruções: conclui tipo R

□ Execução de Instruções

- 5. Final da Execução de lw:
 - lw:

Reg[RI[20-16]] = RDM;

Execução de Instruções: conclui lw

Passos Necessários para Cada Instrução

Nome do passo	Instrução tipo R	Instrução lw	Instrução sw	Instrução de desvio condicional	Instrução de desvio incondicional		
Busca da instrução	RI = Mem[PC] PC = PC + 4						
Decodificação da instrução & leitura dos registradores Rs e Rt & cálculo do endereço de desvio (cond.)	A = Reg [RI[25-21]] B = Reg [RI[20-16]] ULASaída = PC + (extensão de sinal(RI[15-0]) <<2)						
Execução, cálculo do endereço de acesso à memória, término de uma instrução branch/jump	ULAOp = A op B	ULASaída = A + extensão de sinal (RI[15-0])		Se (A == B) então PC = ULASaída	PC = PC[31-28] (RI[25-0] <<2)		
Término de uma instrução store word ou de tipo R	Reg [RI[15-11]] = ULASaída	RDM = Mem [ULASaída]	Mem [ULASaída] = B				
Término de uma instrução load word		Reg[RI[20-16]] = RDM					
Número de passos	4	5	4	3	3		

Passos Necessários para Cada Instrução

Nome do passo	Instrução tipo R	Instrução lw	Instrução sw	Instrução beq	Instrução j			
Busca da instrução	0 RI = Mem[PC] PC = PC + 4							
Decodificação da instrução & leitura dos registradores Rs e Rt & cálculo do endereço de desvio (cond.)	A = Reg [RI[25-21]] B = Reg [RI[20-16]] ULASaída = PC + (extensão de sinal(RI[15-0]) <<2)							
Execução, cálculo do endereço de acesso à memória, término de uma instrução branch/jump	ULAOp = A op 6	ULASaída = A + extensão de (RI[15-0])		Se (A == B) 8 PC = ULASalus	PC = PC[9 (RI[25-0] 9)			
Término de uma instrução store word ou de tipo R	Reg [RI[15-11] 7	RDM = Men 3 [ULASaída]	Mem [ULASa 5]					
Término de uma instrução load word		Reg[RI[20-14]						
Número de passos	4	5	4	3	3			

Máquina de Estados

Máquina de Estados: busca e decodificação

Máquina de Estados: execução de instruções lw/sw

Máquina de Estados: execução de instrução tipo R

Máquina de Estados: execução de instrução beq

Máquina de Estados: execução de instrução jump

Máquina de Estados Moore

Tabela de Transição de Estados

Estado Atual	Opcode	Próximo Estado
0	-	1
1	'lw' ou 'sw'	2
1	tipo R	6
1	'beq'	8
1	ʻj'	9
2	'lw'	3
2	'sw'	5
3	-	4
4	-	0
5	-	0
6	-	7
7	-	0
8	-	0
9	-	0

Tabela de Atribuição de Estados

		El:	El	
Estado		FIIP-	Flop	Γ
Litudo	Q_3	Q_2	Q_1	Q_0
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1
8	1	0	0	0
9	1	0	0	1

Tabela de Transição de Estados

Estado Atual	Opcode	Próximo Estado
0000	-	0001
0001	LW	0010
0001	SW	0010
0001	TIPO r	0110
0001	BEQ	1000
0001	J	1001
0010	LW	0011
0010	SW	0101
0011	-	0100
0100	-	0000
0101	-	0000
0110	-	0111
0111	-	0000
1000	-	0000
1001	-	0000

Tabela de Transição de Estados

	Estado	Atual			()pcode	(Entrada	a)			Próximo	o Estado)
S3	S2	S1	S0	OP5	OP4	OP3	OP2	OP1	OP0	NS3	NS2	NS1	NS0
0	0	0	0							0	0	0	1
0	0	0	1	1	0	0	0	1	1	0	0	1	0
0	0	0	1	1	0	1	0	1	1	0	0	1	0
0	0	0	1	0	0	0	0	0	0	0	1	1	0
0	0	0	1	0	0	0	1	0	0	1	0	0	0
0	0	0	1	0	0	0	0	1	0	1	0	0	1
0	0	1	0	1	0	0	0	1	1	0	0	1	1
0	0	1	0	1	0	1	0	1	1	0	1	0	1
0	0	1	1							0	1	0	0
0	1	0	0							0	0	0	0
0	1	0	1							0	0	0	0
0	1	1	0							0	1	1	1
0	1	1	1							0	0	0	0
1	0	0	0							0	0	0	0
1	0	0	1							0	0	0	0

Tabela de Transição de Estados

	Estado	Atual			()pcode	(Entrada	a)			Próximo) Estado)
S3	S2	S1	S0	OP5	OP4	OP3	OP2	OP1	OP0	NS3	NS2	NS1	NS0
0	0	0	0							0	0	0	1
0	0	0	1	1	0	0	0	1	1	0	0	1	0
0	0	0	1	1	0	1	0	1	1	0	0	1	0
0	0	0	1	0	0	0	0	0	0	0	1	1	0
0	0	0	1	0	0	0	1	0	0	1	0	0	0
0	0	0	1	0	0	0	0	1	0	1	0	0	1
0	0	1	0	1	0	0	0	1	1	0	0	1	1
0	0	1	0	1	0	1	0	1	1	0	1	0	1
0	0	1	1							0	1	0	0
0	1	0	0							0	0	0	0
0	1	0	1							0	0	0	0
0	1	1	0							0	1	1	1
0	1	1	1							0	0	0	0
1	0	0	0							0	0	0	0
1	0	0	1							0	0	0	0

NS0 = S3'·S2'·S1'·S0' +

\$3'.\$2'.\$1'.\$0.OP5'.OP4'.OP3'.OP2'.OP1.OP0' +

\$3'.\$2'.\$1.\$0'.OP5.OP4'.OP3'.OP2'.OP1.OP0 +

\$3'.\$2'.\$1.\$0'.OP5.OP4'.OP3.OP2'.OP1.OP0 +

S3'-S2-S1-S0'

Sinais de controle (saída)

Saída	Estados atuais	
EscrevePC	state0 + state9	
EscrevePCCond	state8	
louD	state3 + state5	
LeMem	state0 + state3	
EscreveMem	state5	
EscrevelR	state0	
MemparaReg	state4	
OrigPC1	state9	
OrigPC0	state8	
OpALU1	state6	
OpALU0	state8	
OrigBALU1	state1 + state2	_
OrigBALU0	state0 + state1	
OrigAALU	state2 + state6 + state8	
EscreveReg	state4 + state7	
RegDst	state7	

Sinais de controle (saída)

	Estado	Atual			O	ocode	(Entrac	la)		Р	róximo	Estad	o		Esc			Esc		≥								ш	
S3	S2	S1	S0	OP5	OP4	OP3	OP2	OP1	OP0	NS3	NS2	NS1	NS0	EscrevePC	EscrevePCCor	louD	LeMem	EscreveMem	EscrevelR	MemparaReg	OrigPC1	OrigPC0	Opalu 1	OPALUO	OrigBALU 1	OrigBALUO	OrigAALU	EscreveReg	RegDst
0	0	0	0							0	0	0	1	1			1		1							1			
0	0	0	1	1	0	0	0	1	1	0	0	1	0												1	1			
0	0	0	1	1	0	1	0	1	1	0	0	1	0												1	1			
0	0	0	1	0	0	0	0	0	0	0	1	1	0												1	1			
0	0	0	1	0	0	0	1	0	0	1	0	0	0												1	1			
0	0	0	1	0	0	0	0	1	0	1	0	0	1												1	1			
0	0	1	0	1	0	0	0	1	1	0	0	1	1												1		1		
0	0	1	0	1	0	1	0	1	1	0	1	0	1												1		1		
0	0	1	1							0	1	0	0			1	1												
0	1	0	0							0	0	0	0							1								1	
0	1	0	1							0	0	0	0			1		1											
0	1	1	0							0	1	1	1										1				1		
0	1	1	1							0	0	0	0															1	1
1	0	0	0							0	0	0	0		1							1		1			1		
1	0	0	1							0	0	0	0	1							1								

Sinais de controle (saída)

	Estado	Atual			O	ocode	(Entrad	la)		Próximo Estado					Es			Es		≥								_	
S3	S 2	S 1	S0	OP5	OP4	OP3	OP2	OP1	OP0	NS3	NS2	NS1	NS0	EscrevePC	EscrevePCCor	louD	LeMem	EscreveMem	EscrevelR	MemparaReg	OrigPC1	OrigPC0	Opalu 1	OPALUO	OrigBALU 1	OrigBALUO	OrigAALU	EscreveReg	RegDst
0	0	0	0							0	0	0	1	1			1		1							1			
0	0	0	1	1	0	0	0	1	1	0	0	1	0												1	1			
0	0	0	1	1	0	1	0	1	1	0	0	1	0												1	1			
0	0	0	1	0	0	0	0	0	0	0	1	1	0												1	1			
0	0	0	1	0	0	0	1	0	0	1	0	0	0												1	1			
0	0	0	1	0	0	0	0	1	0	1	0	0	1												1	1			
0	0	1	0	1	0	0	0	1	1	0	0	1	1												1		1		
0	0	1	0	1	0	1	0	1	1	0	1	0	1												1		1		
0	0	1	1							0	1	0	0			1	1												
0	1	0	0							0	0	0	0							1								1	
0	1	0	1							0	0	0	0			1		1											
0	1	1	0							0	1	1	1										1				1		
0	1	1	1							0	0	0	0															1	1
1	0	0	0							0	0	0	0		_ 1							1		1			1		
1	0	0	1							0	0	0	0	1							1								

- Acelera a execução de algumas instruções
 - Ex: jump não utiliza todos os estágios do datapath
 - Ex: Type-R não acessa a memória de dados
- Não acelara a execução das instruções mais complexas (ex: lw)

- É possível melhorar ainda mais o desempenho?
- □ Sim:
 - 1. Processo de fabricação
 - 2. Exploração de Paralelismo
 - 3. Microarquitetura Avançada
 - Pipelining