Constructive Computer Architecture
Tutorial 4:
RISCV modules

Thomas Bourgeat 6.175 TA

Normal Register File

```
module mkRFile(RFile);
  Vector#(32,Reg#(Data)) rfile <- replicateM(mkReg(0));

method Action wr(RIndx rindx, Data data);
  if(rindx!=0) rfile[rindx] <= data;
  endmethod
  method Data rd1(RIndx rindx) = rfile[rindx];
  method Data rd2(RIndx rindx) = rfile[rindx];
endmodule</pre>
```

 $\{rd1, rd2\} < wr$

10/29/2017 http://csg.csail.mit.edu/6.s195

Bypass Register File using EHR

```
module mkBypassRFile(RFile);
 Vector#(32, Ehr#(2, Data)) rfile <-
 replicateM(mkEhr(0));
  method Action wr (RIndx rindx, Data data);
 if(rindex!=0) (rfile[rindex])[0] <= data;</pre>
  endmethod
  method Data rd1(RIndx rindx) = (rfile[rindx])[1];
  method Data rd2(RIndx rindx) = (rfile[rindx])[1];
endmodule
```

 $wr < \{rd1, rd2\}$

10/29/2017

http://csg.csail.mit.edu/6.s195

Searchable FIFO

To build a scoreboard

10/29/2017

Searchable FIFO Interface

```
interface SFifo#(numeric type n, type dt, type st);
  method Bool notFull;
  method Action enq(dt x);
  method dt first;
  method Action deq;
  method Action clear;
  Bool search(st x);
endinterface
```

10/29/2017

http://csg.csail.mit.edu/6.s195

Scoreboard implementation using searchable Fifos

```
function Bool isFound
 (Maybe#(RIndx) dst, Maybe#(RIndx) src);
  return isValid(dst) && isValid(src) &&
 (fromMaybe(?,dst) == fromMaybe(?,src));
endfunction
module mkCFScoreboard(Scoreboard#(size));
  SFifo#(size, Maybe#(RIndx), Maybe#(RIndx))
 f <- mkCFSFifo(isFound);
  method insert = f.eng;
  method remove = f.deq;
  method search1 = f.search1;
  method search2 = f.search2;
endmodule
```

10/29/2017

Searchable FIFO Internal States

Standard FIFO states:

```
Reg#(Bit#(TLog#(n))) enqP <- mkReg(0);
Reg#(Bit#(TLog#(n))) deqP <- mkReg(0);
Reg#(Bool) full <- mkReg(False);
Reg#(Bool) empty <- mkReg(Empty);</pre>
```

Need any more?

10/29/2017

http://csg.csail.mit.edu/6.s195

Searchable FIFO Method Calls

- ◆ {notFull, enq}
 - R: full, enqP, deqP
 - W: full, empty, enqP, data
- {notEmpty, deq, first}
 - R: empty, enqP, deqP, data
 - W: full, empty, deqP
- search
 - R: (empty or full), enqP, deqP, data
- clear
 - W: empty, full, enq, deqP

Searchable FIFO Potential Conflicts

- {notFull, enq}
 - R: full, enqP, deqP
 - W: full, empty, enqP, data
- {notEmpty, deq, first} enq < deq</p>
 - R: empty, enqP, deqP, data
 - W: full, empty, deqP
- search
 - R: (empty or full), enqP, deqP, data
- clear
 - W: empty, full, enq, deqP

Search is read-only -> it can always come first Clear is write-only -> it can always come last

deq < enq

enq C deq

Same as FIFO

Searchable FIFO Implementation 1

- Implementation:
 - mkCFFifo with a search method
- Schedule:
 - search < {notFull, enq, notEmpty, deq, first} < clear</pre>
 - {notFull, enq} CF {notEmpty, deq, first}

Searchable FIFO Implementation 1

```
module mkSFifo1(SFifo#(n, t, t)) provisos(Eq#(t));
  // mkCFFifo implementation
  method Bool search(t x);
 Bool found = False;
 for (Integer i = 0; i < valueOf(n); i = i+1) begin
 Bool validEntry = full[0] ||
 (enqP[0]>deqP[0] \&\& i>=deqP[0] \&\& i<enqP[0]) | |
 (enqP[0] < deqP[0] & (i > = deqP[0] | | i < enqP[0]));
 if(validEntry && (data[i] == x)) found = True;
 end
 return found;
  endmethod
endmodule
```

10/29/2017

Searchable FIFO Custom Search Function

```
module mkSFifo1 (function Bool isFound (dt x, st y),
SFifo#(n, dt, st) ifc);
  // mkCFFifo implementation
  method Bool search(st x);
 Bool found = False;
 for (Integer i = 0; i < valueOf(n); i = i+1) begin
 Bool validEntry = full[0] ||
 (enqP[0]>deqP[0] && i>=deqP[0] && i<enqP[0]) ||
 (enqP[0] < deqP[0] & (i > = deqP[0] | | i < enqP[0]);
 if(validEntry && isFound(data[i], x)) found = True;
 end
 return found;
  endmethod
endmodule
```

10/29/2017

http://csg.csail.mit.edu/6.s195

Scoreboard

- When using a SFifo for a scoreboard, the following functions are used together:
 - {search, notFull, enq}
 - {notEmpty, deq}
- Are enq and deq still commutative like in the CFFifo case?
 - No! Search has to be able to be done with enq, and search is not commutative with deq

Bypass Register File

```
with external bypassing
module mkBypassRFile(BypassRFile);
 move
  RFile rf <- mkRFile:
  Fifo#(1, Tuple2#(RIndx, Data))
 bypass <- mkBypassSFifo;</pre>
  rule move;
 begin rf.wr(bypass.first); bypass.deq end;
  endrule
  method Action wr (RIndx rindx, Data data);
 if(rindex!=0) bypass.enq(tuple2(rindx, data));
  endmethod
  method Data rd1(RIndx rindx) =
 return (!bypass.search1(rindx)) ? rf.rd1(rindx)
 : bypass.read1(rindx);
  method Data rd2 (RIndx rindx) =
 return (!bypass.search2(rindx)) ? rf.rd2(rindx)
```


 $wr < \{rd1, rd2\}$

: bypass.read2(rindx);

Epoch Tutorial

Handling Multiple Epochs

- If only one epoch changes, it acts just like the case where there is only one epoch.
- First we are going to look at the execute epoch and the decode epoch separately.

- What if execute sees a misprediction, then decode sees one in the next cycle?
 - The decode instruction will be a wrong path instruction, so it will not redirect the PC

- What if decode sees a misprediction, then execute sees one in the next cycle?
 - The decode instruction will be a wrong path instruction, but it won't be known to be wrong path until later

Implementing Global Epoch States

- How do you implement this?
 - There are multiple ways to do this, but the easiest way is to use EHRs

Implementing Global Epoch States with EHRs

There's still a problem! PC redirection and epoch update needs to be atomic!

Implementing Global Epoch States with EHRs

Make PC an EHR and have each pipeline stage redirect the PC directly

How Does EHR Port Ordering Change Things?

- Originally we had redirect FIFOs from Decode and Execute to Instruction Fetch. What ordering is this?
 - Fetch 2
 - Decode 0 or 1
 - Execute 0 or 1 (not the same as Decode)
- Does the order between Decode and Execute matter?
 - Not much...
- Having Fetch use ports after Decode and Execute increase the length of combinational logic
 - The order between Decode/Execute and Fetch matters most! (both for length of combinational logic and IPC)

Questions?

10/29/2017