Implementing RISC-V Processor in Hardware

The von Neumann Model

- Almost all modern computers are based on the von Neumann model (John von Neumann, 1945)
- Components:

- Main memory holds programs and their data
- Central processing unit accesses and processes memory values
- Input/output devices to communicate with the outside world

Key Idea: Stored-Program Computer

- Express program as a sequence of coded instructions
- Memory holds both data and instructions
- CPU fetches, interprets, and executes successive instructions of the program

Anatomy of a von Neumann Computer

Instructions

- Instructions are the fundamental unit of work
- Each instruction specifies:
 - An operation or opcode to be performed
 - Source operands and destination for the result
- In a von Neumann machine, instructions are executed sequentially
 - CPU logically implements this loop:
 - By default, the next PC is current PC + size of current instruction unless the instruction says otherwise

Approach: Incremental Featurism

We'll implement datapaths for each instruction class individually, and merge them (using MUXes, etc)

Steps:

- ALU instructions
- Load & store instructions
- 3. Branch & jump instructions

Multi-Ported Register File

Register File Timing

2 combinational READ ports, 1 clocked WRITE port

What if WA=RA1?

RD1 reads "old" value of Reg[RA1] until next clock edge!

Memory Timing

- For now (lab 6), we will assume that our memories behave just like our register file in terms of timing.
 - Loads are combinational data is returned in the same clock cycle as load request.
 - Stores are clocked
 - In lab 6, you will see the memory module referred to as a magic memory since its not really realistic.
- Next week we will learn about various different memory models and their tradeoffs.
- In the design project, we will use realistic memories for our processor.

ALU Instructions

- What RISC-V instruction is represented by these 32 bits?
- Reference manual specifies the fields as follows:

```
■ opcode = 0110011 => opCode Op, R-type encoding
```

funct7 = 0000000

■ rd =
$$00011$$
 => x3 ADD x3, x2, x1

$$rs1 = 00010$$
 => $x2$

$$rs2 = 00001 \Rightarrow x1$$

Instruction Fetch/Decode

Use a counter to FETCH the next instruction: PROGRAM

- Use PC as memory address
- Add 4 to PC, load new value at end of cycle
- Fetch instruction from memory
 - Decode instruction:
 - Use some instruction fields directly (register numbers, immediate values)
 - Use opcode, funct3, and funct7 bits to generate control signals

ALU Instructions

Differ only in the ALU op to be performed

Instruction	Description	Execution
ADD rd, rs1, rs2	Add	reg[rd] <= reg[rs1] + reg[rs2]
SUB rd, rs1, rs2	Sub	reg[rd] <= reg[rs1] - reg[rs2]
SLL rd, rs1, rs2	Shift Left Logical	reg[rd] <= reg[rs1] << reg[rs2]
SLT rd, rs1, rs2	Set if < (Signed)	reg[rd] <= (reg[rs1] < _s reg[rs2]) ? 1:0
SLTU rd, rs1, rs2	Set if < (Unsigned)	reg[rd] <= (reg[rs1] < _u reg[rs2]) ? 1:0
XOR rd, rs1, rs2	Xor	reg[rd] <= reg[rs1] ^ reg[rs2]
SRL rd, rs1, rs2	Shift Right Logical	$reg[rd] \le reg[rs1] >>_u reg[rs2]$
SRA rd, rs1, rs2	Shift Right Arithmetic	$reg[rd] \le reg[rs1] >>_s reg[rs2]$
OR rd, rs1, rs2	Or	reg[rd] <= reg[rs1] reg[rs2]
AND rd, rs1, rs2	And	reg[rd] <= reg[rs1] & reg[rs2]

These instructions are grouped in a category called OP with fields (AluFunc, rd, rs1, rs2)

Register-Register ALU Datapath

Register-Register ALU Datapath

ALU Instructions

with one Immediate operand

Instruction	Description	Execution
ADDI rd, rs1, immI	Add Immediate	reg[rd] <= reg[rs1] + immI
SLTI rd, rs1, immI	Set if < Immediate (Signed)	reg[rd] <= (reg[rs1] < _s immI) ? 1:0
SLTIU rd, rs1, immI	Sef it < Immediate (Unsigned)	reg[rd] <= (reg[rs1] <u ?<br="" immi)="">1:0</u>
XORI rd, rs1, immI	Xor Immediate	reg[rd] <= reg[rs1] ^ immI
ORI rd, rs1, immI	Or Immediate	reg[rd] <= reg[rs1] immI
ANDI rd, rs1, immI	And Immediate	reg[rd] <= reg[rs1] & immI
SLLI rd, rs1, immI	Shift Left Logical Immediate	reg[rd] <= reg[rs1] << immI
SRLI rd, rs1, immI	Shift Right Logical Immediate	reg[rd] <= reg[rs1] >>u immI
SRAI rd, rs1, immI	Shift Right Arithmetic Immediate	$reg[rd] \le reg[rs1] >>_s immI$

These instructions are grouped in a category called OPIMM with fields (AluFunc, rd, rs1, immI)

Register-Immediate ALU Datapath

Register-Immediate ALU Datapath

Register-Immediate ALU Datapath

Load and Store Instructions

Instruction	Description	Execution
LW rd, immI(rs1)	Load Word	reg[rd] <= mem[reg[rs1] + immI]
SW rs2, immS(rs1)	Store Word	mem[reg[rs1] + immS] <= reg[rs2]

LW and SW need to access memory for execution and thus, are required to compute an effective memory address

Load Instruction

Load Instruction

Store Instruction

Store Instruction

Branch Instructions

differ only in the aluBr operation they perform

Instruction	Description	Execution
BEQ rs1, rs2, immB	Branch =	pc <= (reg[rs1] == reg[rs2]) ? pc + immB : pc + 4
BNE rs1, rs2, immB	Branch !=	<pre>pc <= (reg[rs1] != reg[rs2]) ? pc + immB : pc + 4</pre>
BLT rs1, rs2, immB	Branch < (Signed)	pc <= (reg[rs1] < _s reg[rs2]) ? pc + immB : pc + 4
BGE rs1, rs2, immB	Branch ≥ (Signed)	pc <= (reg[rs1] \geq_s reg[rs2]) ? pc + immB : pc + 4
BLTU rs1, rs2, immB	Branch < (Unsigned)	<pre>pc <= (reg[rs1] <_u reg[rs2]) ? pc + immB : pc + 4</pre>
BGEU rs1, rs2, immB	Branch ≥ (Unsigned)	$pc \le (reg[rs1] \ge_u reg[rs2])$? $pc + immB$: $pc + 4$

These instructions are grouped in a category called BRANCH with fields (brFunc, rs1, rs2, immB)

ALU for Branch Comparisons

Like ALU but returns a Bool

Branch Instructions

Remaining Instructions

Instruction	Description	Execution
JAL rd, immJ	Jump and Link	reg[rd] <= pc + 4 pc <= pc + immJ
JALR rd, immI(rs1)	Jump and Link Register	reg[rd] <= pc + 4 pc <= {(reg[rs1] + immI)[31:1], 1'b0}
LUI rd, immU	Load Upper Immediate	reg[rd] <= immU

Each of these instructions is in a category by itself and needs to extract different fields from the instruction. The jal and jalr instructions update both the pc and reg[rd].

Jalr Instruction

Jalr Instruction

Single-Cycle RISC-V Processor

Instruction decoder

- We need a function to extract the instruction type and the various fields for each type from a 32-bit instruction
- Fields we have identified so far are:
 - Instruction type: OP, OPIMM, BRANCH, JAL, JALR, LUI, LOAD, STORE, Unsupported
 - Function for alu: aluFunc
 - Function for brAlu: brFunc
 - Register fields: rd, rs1, rs2
 - Immediate constants: immI(12), immB(12), immJ(20), immU(20), immS(12) but each is used as a 32-bit value with proper sign extension

Notice that no instruction has all the fields

Execute Function

Inputs:

- Values read from register file
- Decoded instruction fields
- PC

Logic:

- ALU
- BrALU
- NextPC generation

Outputs:

- Destination register
- Data to write to register file or memory
- Address for load and store operations
- NextPC

RISC-V Inside

