

ESE 545 Computer Architecture

Designing a Multicycle Processor

Abstract View of a Single Cycle Processor

Single Cycle Implementation

- Calculate cycle time assuming negligible delays except:
 - memory (200ps),
 ALU and adders (100ps),
 register file access (50ps)

Worst Case Timing (Load)

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:

Memory Access Time

Physics => fast memories are small (large memories are slow)

Reducing Cycle Time

- Cut combinational dependency graph and insert register / latch
- Do same work in two fast cycles, rather than one slow one

May be able to short-circuit path and remove some components for some

instructions!

Basic Limits on Cycle Time

- Next address logic
 - PC <= branch ? PC + offset : PC + 4</p>
- Instruction Fetch
 - InstructionReg <= Mem[PC]
- Register Access
 - A <= R[rs]
- ALU operation

Partitioning the CPI=1 Datapath

Add registers between smallest steps

Multicycle Approach

- Break up the instructions into steps, each step takes a cycle
 - balance the amount of work to be done
 - restrict each cycle to use only one major functional unit
- At the end of a cycle
 - store values for use in later cycles (easiest thing to do)
 - introduce additional "internal" registers

Multicycle Processor

Multicycle Approach

- We will be reusing functional units
 - ALU used to compute address and to increment PC
 - Memory used for instruction and data
- Our control signals will not be determined directly by instruction
 - e.g., what should the ALU do for a "subtract" instruction?
- We'll use a finite state machine for control

Recall: Step-by-step Processor Design

Step 1: ISA => Logical Register Transfers

Step 2: Components of the Datapath

Step 3: RTL + Components => Datapath

Step 4: Datapath + Logical RTs => Physical RTs

Step 5: Physical RTs => Control

Instructions from ISA Perspective

- Consider each instruction from perspective of ISA (at the logical register-transfer level).
- Example:
 - The add instruction changes a register.
 - Register specified by bits 15:11 of instruction.
 - Instruction specified by the PC.
 - New value is the sum ("op") of two registers.
 - Registers specified by bits 25:21 and 20:16 of the instruction Reg[Memory[PC][15:11]] <= Reg[Memory[PC][25:21]] op Reg[Memory[PC][20:16]]
 - In order to accomplish this we must break up the instruction.
 (kind of like introducing variables when programming)

Breaking Down an Instruction

ISA definition of arithmetic:

Reg[Memory[PC][15:11]] <= Reg[Memory[PC][25:21]] op Reg[Memory[PC][20:16]]

- Could break down to:
 - IR <= Memory[PC]
 - A <= Reg[IR[25:21]]
 - B <= Reg[IR[20:16]]
 - ALUOut <= A op B
 - Reg[IR[20:16]] <= ALUOut
- And do not forget an important part of the definition of arithmetic!
 - PC <= PC + 4</p>

Idea Behind a Multicycle Approach

- We define each instruction from the ISA perspective (logical RTL)
- Break it down into steps following our rule that data flows through at most one major functional unit (e.g., balance work across steps)
- Introduce new registers as needed (e.g, A, B, ALUOut, MDR, etc.)
- Finally try and pack as much work into each step
 (avoid unnecessary cycles)
 while also trying to share steps where possible
 (minimizes control, helps to simplify solution)
- Result: Our multicycle Implementation!

Five Execution Steps

- Instruction Fetch
- Instruction Decode and Register Fetch
- Execution, Memory Address Computation, or Branch Completion
- Memory Access or R-type instruction completion
- Write-back step

INSTRUCTIONS TAKE FROM 3 - 5 CYCLES!

Step 1: Instruction Fetch

- Use PC to get instruction and put it in the Instruction Register.
- Increment the PC by 4 and put the result back in the PC.
- Can be described succinctly using RTL "Register-Transfer Language"

```
IR <= Memory[PC];
PC <= PC + 4;</pre>
```

Can we figure out the values of the control signals?

What is the advantage of updating the PC now?

Step 2: Instruction Decode and Register Fetch

- Read registers rs and rt in case we need them
- Compute the branch address in case the instruction is a branch
- (Physical) RTL:

```
A <= Reg[IR[25:21]];
B <= Reg[IR[20:16]];
ALUOut <= PC + (sign-extend(IR[15:0]) << 2);
```

 We aren't setting any control lines based on the instruction type (we are busy "decoding" it in our control logic)

Step 3 (Instruction Dependent)

- ALU is performing one of three functions, based on instruction type
- Memory Reference:

$$ALUOut \le A + sign-extend(IR[15:0]);$$

R-type:

Branch:

Step 4 (R-type or Memory-Access) and Write-Back Step 5

- Step 4
- Loads and stores access memory

```
MDR <= Memory[ALUOut];
 or
Memory[ALUOut] <= B;</pre>
```

R-type instructions finish

The write actually takes place at the end of the cycle on the edge

- Write-back step 5
- Reg[IR[20:16]] <= MDR;</p>

Which instruction needs this?

Summary:

Step name	Action for R-type instructions	Action for memory- reference instructions	Action for branches	Action for jumps
Instruction fetch	IR <= Memory[PC] PC <= PC + 4			
Instruction decode/register fetch	A <= Reg [IR[25:21]] B <= Reg [IR[20:16]] ALUOut <= PC + (sign-extend (IR[15:0]) << 2)			
Execution, address computation, branch/jump completion	ALUOut <= A op B	ALUOut <= A + sign-extend (IR[15:0])	If (A == B) PC <= ALUOUT	PC <= {PC [31:28], (IR[25:0]],2'b00)}
Memory access or R-type completion	Reg [IR[15:11]] <= ALUOut	Load: MDR <= Memory[ALUOut] or Store: Memory [ALUOut] <= B		
Memory read completion		Load: Reg[IR[20:16]] <= MDR		

Simple Questions

How many cycles will it take to execute this code?

lw \$t2, 0(\$t3) lw \$t3, 4(\$t3)

beq \$t2, \$t3, Label

add \$t5, \$t2, \$t3

sw \$t5, 8(\$t3)

Label: ...

What is going on during the 8th cycle of execution?

In what cycle does the actual addition of \$t2 and \$t3 takes place?

#assume not taken

Implementing the Control for a Multicycle Processor

- Value of control signals is dependent upon:
 - what instruction is being executed
 - which step is being performed
- Use the information we've accumulated to specify a finite state machine
 - specify the finite state machine graphically, or
 - use microprogramming
- Implementation can be derived from specification

Review: Finite State Machines

- Finite state machines:
 - a set of states and
 - next state function (determined by current state and the input)
 - output function (determined by current state and possibly input)

- We'll use a Moore machine for the output function
 - output based only on current state

Multicycle Processor

Graphical Specification of FSM

- Note:
 - don't care if not mentioned
 - asserted if name only
 - otherwise exact value

How many state bits will we need?

Finite State Machine for Control

Implementation:

PLA Implementation

ROM Implementation

- ROM = "Read Only Memory"
 - values of memory locations are fixed ahead of time
- A ROM can be used to implement a truth table
 - if the address is m-bits, we can address 2^m entries in the ROM.
 - our outputs are the bits of data that the address points to.

0	0	0	0	0	1	1
0	0	1	1	1	0	0
0	1	0	1	1	0	0
0	1	1	1	0	0	0
1	0	0	0	0	0	0
1	0	1	0	0	0	1
1	1	0	0			0
1	1	1	0	1	1	1

m is the "height", and n is the "width"

ROM Implementation

- How many inputs are there?
 6 bits for opcode, 4 bits for state = 10 address lines (i.e., 2¹⁰ = 1024 different addresses)
- How many outputs are there?
 16 datapath-control outputs, 4 state bits = 20 outputs
- ROM is $2^{10} \times 20 = 20$ K bits (and a rather unusual size)
- Rather wasteful, since for lots of the entries, the outputs are the same
 - i.e., opcode is often ignored

ROM vs PLA

- Break up the table into two parts
 - 4 state bits tell you the 16 outputs, 2⁴ x 16 bits of ROM
 - 10 bits tell you the 4 next state bits, 2¹⁰ x 4 bits of ROM
 - Total: 4.3K bits of ROM
- PLA is much smaller
 - can share product terms
 - only need entries that produce an active output
 - can take into account don't cares
- Size is (#inputs ´ #product-terms) + (#outputs ´ #product-terms)
 For this example = (10x17)+(20x17) = 510 PLA cells
- PLA cells usually about the size of a ROM cell (slightly bigger)

Another Implementation Style

Complex instructions: the "next state" is often current state + 1

Details

Dispatch ROM 1				
Op	Opcode name	Value		
000000	R-format	0110		
000010	jmp	1001		
000100	beq	1000		
100011	lw	0010		
101011	sw	0010		

Dispatch ROM 2			
Op	Value		
100011	lw	0011	
101011	sw	0101	

State number	Address-control action	Value of AddrCtl
0	Use incremented state	3
1	Use dispatch ROM 1	1
2	Use dispatch ROM 2	2
3	Use incremented state	3
4	Replace state number by 0	0
5	Replace state number by 0	0
6	Use incremented state	3
7	Replace state number by 0	0
8	Replace state number by 0	0
9	Replace state number by 0	0

ISA to Microarchitecture Mapping

ISA often designed with particular microarchitectural style in mind, e.g.,

Accumulator ⇒ hardwired, unpipelined

CISC ⇒ microcoded

RISC ⇒ hardwired, pipelined

VLIW ⇒ fixed-latency in-order parallel pipelines

JVM ⇒ software interpretation

- But can be implemented with any microarchitectural style
 - Intel Ivy Bridge: hardwired pipelined CISC (x86)
 machine (with some microcode support)
 - Spike: Software-interpreted RISC-V machine
 - ARM Jazelle: A hardware JVM processor

Control versus Datapath

 Processor designs can be split between datapath, where numbers are stored and arithmetic operations computed, and control, which sequences operations on datapath

- Biggest challenge for early computer designers was getting control circuitry correct
- Maurice Wilkes invented the idea of microprogramming to design the control unit of a processor for EDSAC-II, 1958

Why Learn Microprogramming?

- To show how to build very small processors with complex ISAs
- To help you understand where CISC machines came from
- Because still used in common machines (x86, IBM360, PowerPC)
- As a gentle introduction into machine structures
- To help understand how technology drove the move to RISC

Microcoded CPU

Microprogramming

What are the "microinstructions"?

Microprogramming

- A specification methodology
 - appropriate if hundreds of opcodes, modes, cycles, etc.
 - signals specified symbolically using microinstructions

	ALU	2004	0000	Register		PCWrite	0
Label	control	SRC1	SRC2	control	Memory	control	Sequencing
Fetch	Add	PC	4		Read PC	ALU	Seq
	Add	PC	Extshft	Read			Dispatch 1
Mem1	Add	Α	Extend				Dispatch 2
LW2					Read ALU		Seq
				Write MDR			Fetch
SW2					Write ALU		Fetch
Rformat1	Func code	Α	В				Seq
				Write ALU			Fetch
BEQ1	Subt	Α	В			ALUOut-cond	Fetch
JUMP1						Jump address	Fetch

- Will two implementations of the same architecture have the same microcode?
- What would a microassembler do?

Microinstruction Format

Field name	Value	Signals active	Comment		
	Add	ALUOp = 00	Cause the ALU to add.		
ALU control	Subt	ALUOp = 01	Cause the ALU to subtract; this implements the compare for		
			branches.		
	Func code	ALUOp = 10	Use the instruction's function code to determine ALU control.		
SRC1	PC	ALUSrcA = 0	Use the PC as the first ALU input.		
	Α	ALUSrcA = 1	Register A is the first ALU input.		
	В	ALUSrcB = 00	Register B is the second ALU input.		
SRC2	4	ALUSrcB = 01	Use 4 as the second ALU input.		
	Extend	ALUSrcB = 10	Use output of the sign extension unit as the second ALU input.		
	Extshft	ALUSrcB = 11	Use the output of the shift-by-two unit as the second ALU input.		
	Read		Read two registers using the rs and rt fields of the IR as the register		
			numbers and putting the data into registers A and B.		
	Write ALU	RegWrite,	Write a register using the rd field of the IR as the register number and		
Register		RegDst = 1,	the contents of the ALUOut as the data.		
control	MemtoReg = 0				
	Write MDR	RegWrite,	Write a register using the rt field of the IR as the register number and		
		RegDst = 0,	the contents of the MDR as the data.		
		MemtoReg = 1			
	Read PC	MemRead,	Read memory using the PC as address; write result into IR (and		
	lorD = 0		the MDR).		
Memory	Read ALU MemRead,		Read memory using the ALUOut as address; write result into MDR.		
		lorD = 1			
	Write ALU	MemWrite,	Write memory using the ALUOut as address, contents of B as the		
		lorD = 1	data.		
İ	ALU	PCSource = 00	Write the output of the ALU into the PC.		
		PCWrite			
PC write control	ALUOut-cond	PCSource = 01,	If the Zero output of the ALU is active, write the PC with the contents		
		PCWriteCond	of the register ALUOut.		
	jump address	PCSource = 10,	Write the PC with the jump address from the instruction.		
		PCWrite			
Sequencing	Seq	AddrCtl = 11	Choose the next microinstruction sequentially.		
	Fetch	AddrCtl = 00	Go to the first microinstruction to begin a new instruction.		
	Dispatch 1	AddrCtl = 01	Dispatch using the ROM 1.		
	Dispatch 2	AddrCtl = 10	Dispatch using the ROM 2.		

Maximally vs. Minimally Encoded

- No encoding:
 - 1 bit for each datapath operation
 - faster, requires more memory (logic)
 - used for Vax 780 an astonishing 400K of memory!
- Lots of encoding:
 - send the microinstructions through logic to get control signals
 - uses less memory, slower
- Historical context of CISC:
 - Too much logic to put on a single chip with everything else
 - Use a ROM (or even RAM) to hold the microcode
 - It's easy to add new instructions

Microcode: Trade-offs

- Distinction between specification and implementation is sometimes blurred
- Specification Advantages:
 - Easy to design and write
 - Design architecture and microcode in parallel
- Implementation (off-chip ROM) Advantages
 - Easy to change since values are in memory
 - Can emulate other architectures
 - Can make use of internal registers
- Implementation Disadvantages, SLOWER now that:
 - Control is implemented on same chip as processor
 - ROM is no longer faster than RAM
 - No need to go back and make changes

Technology Influence

- When microcode appeared in 50s, different technologies for:
 - Logic: Vacuum Tubes
 - Main Memory: Magnetic cores
 - Read-Only Memory: Diode matrix, punched metal cards, ...
- Logic very expensive compared to ROM or RAM
- ROM cheaper than RAM
- ROM much faster than RAM

Historical Perspective

- In the '60s and '70s microprogramming was very important for implementing machines
- This led to more sophisticated ISAs and the VAX
- In the '80s RISC processors based on pipelining became popular
- Pipelining the microinstructions is also possible!
- Implementations of IA-32 architecture processors since 486 use:
 - "hardwired control" for simpler instructions
 (few cycles, FSM control implemented using PLA or random logic)
 - "microcoded control" for more complex instructions (large numbers of cycles, central control store)
- The IA-64 architecture uses a RISC-style ISA and can be implemented without a large central control store

Pentium 4

Somewhere in all that "control we must handle complex instructions"

- Processor executes simple microinstructions, 70 bits wide (hardwired)
- 120 control lines for integer datapath (400 for floating point)
- If an instruction requires more than 4 microinstructions to implement, control from microcode ROM (8000 microinstructions)
- Its complicated!

Microprogramming is far from extinct

- Played a crucial role in micros of the Eighties
 - DEC uVAX, Motorola 68K series, Intel 286/386
- Plays an assisting role in most modern micros
 - e.g., AMD Bulldozer, Intel Ivy Bridge, Intel Atom, IBM PowerPC, ...
 - Most instructions executed directly, i.e., with hardwired control
 - Infrequently-used and/or complicated instructions invoke microcode
- Patchable microcode common for post-fabrication bug fixes, e.g. Intel processors load µcode patches at bootup

Reconsidering Microcode Machine

Exploit recurring control signal patterns in µcode, e.g.,

ALUO A ? Reg[rs1]

. . .

ALUIO A PReg[rs1]

. .

- Motorola 68000 had 17-bit µcbae containing either 10-bit µjump or 9-bit nanoinstruction pointer
 - Nanoinstructions were 68 bits wide, decoded to give 196 control signals

Pentium 4

Pipelining is important (last IA-32 without it was 80386 in 1985)

Pipelining is used for the simple instructions favored by compilers

"Simply put, a high performance implementation needs to ensure that the simple instructions execute quickly, and that the burden of the complexities of the instruction set penalize the complex, less frequently used, instructions"

Summary

- If we understand the instructions...
 We can build a simple processor!
- If instructions take different amounts of time, multi-cycle is better
- Datapath implemented using:
 - Combinational logic for arithmetic
 - State holding elements to remember bits
- Control implemented using:
 - Combinational logic for single-cycle implementation
 - Finite state machine for multi-cycle implementation

Acknowledgements

- These slides contain material developed and copyright by:
 - Morgan Kauffmann (Elsevier, Inc.)
 - Arvind (MIT)
 - Krste Asanovic (MIT/UCB)
 - Joel Emer (Intel/MIT)
 - James Hoe (CMU)
 - John Kubiatowicz (UCB)
 - David Patterson (UCB)

