

The Processor: Multicycle Implementation

Reminder: Single-Cycle Datapath

Multicycle Approach

- Break up the instructions into steps, each step takes a cycle
 - balance the amount of work in cycles
 - only one major functional unit is used in each cycle
- At the end of each cycle
 - store values for use in later cycles
 - introduce additional "internal" registers
- We will be recycling functional units
 - ALU used to compute branch address and to increment PC
 - The same memory used for instruction and data
- We will use finite state machine for control

Multicycle Implementation

- buffer registers between functional units which will be updated every clock cycle
- <u>IR</u>: Instruction register
- MDR: Memory Data register
- \underline{A} and \underline{B} registers to hold register operand values read from register file
- <u>ALUOut</u>: to hold output of ALU

Datapath with Control Signals

Handling PC

- Multiplexor for selecting the source for the PC
 - ALU output after PC+4
 - ALU output after branch target address calculation
 - New address with jump instructions (26 bits of IR)
- Control signals for writing PC
 - Unconditionally after a normal instruction and jump PCWrite
 - Conditionally overwritten if a branch is taken
 - When PCWriteCond and zero are asserted, the branch address at the output of ALU is written into the PC.

Handling PC

Complete Datapath & Control

Five Execution Steps

- 1. Instruction Fetch
- 2. Instruction Decode and Register Fetch
- 3. Execution, Memory Address Computation, or Branch Completion
- 4. Memory Access or R-type instruction completion
- 5. Write-back step

INSTRUCTIONS TAKE 3 - 5 CYCLES!

Step 1: Instruction Fetch

- Use PC to get the instruction and put it in IR.
- Increment the PC by 4 and put the result back in the PC.
- Can be described succinctly using RTL

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

The ALU is used for incrementing PC

Control signals

```
MemRead = ? IRWrite = ? PCWrite = ?
IorD = ? ALUSrcA = ?
ALUSrcB = ?? ALUOp = ??
PCSource = ??
```

Step 2: Instruction Decode & Register Fetch

- 1. Read registers rs and rt in case we need them
- 2. Compute the branch address in case the instruction is a branch

```
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 yet

```
ALUSrcA = ? (PC)
ALUSrcB = ?? (sign-extended & shifted offset)
```

ALUOp = ?? (add)

Step 3 (Instruction Dependent)

• ALU performs for one of the four functions

```
1. Memory Reference:
 ALUOut <= A + sign-extend(IR[15-0]);
 ALUSrcA = ?, ALUSrcB = ??, ALUOp = ??
2. R-type:
 ALUOut <= A op B;
 ALUSrcA = ?, ALUSrcB = ??, ALUOp = ??</pre>
```

3. Branch:

```
if (A == B) PC <= ALUOut;
ALUSrcA = ?, ALUSrcB = ??, ALUOp = ??,
PCWriteCond = ?, PCSource = ??</pre>
```

4. Jump:

```
PC <= PC[31:28]||(IR[25:0]<<2)
PCWrite = ?, PCSource = ??</pre>
```

Step 4 (R-type or Memory-Access)

- 1. Load and store instructions access memory
 - <u>lw</u>: MDR <= Memory[ALUOut];
 MemRead = ?, IorD = ?</pre>
 - <u>sw</u>: Memory[ALUOut] <= B; MemWrite = ?, IorD = ?

2. R-type instructions finish

```
Reg[IR[15-11]] <= ALUOut;
RegDst = ?, RegWrite = ?,
MemtoReg = ?</pre>
```

Write-Back Step

- Memory read completion step
- Reg[IR[20-16]] <= MDR;

```
RegDst = ?, RegWrite = ?, MemtoReg = ?
```

What about all the other instructions?

Summary of the Steps

Step Name	Actions for R-type	Actions for memory- access	Action for branch	Action for jump		
Instruction Fetch	<pre>IR <= Memory[PC]; PC <= PC + 4;</pre>					
Instruction decode / register fetch	B <= Reg[IR[2	A <= Reg[IR[25-21]]; B <= Reg[IR[20-16]]; ALUOut <= PC + (sign-extend(IR[15-0]) << 2);				
Execution, address calculations, 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)		
Memory access / R-type completion	Reg[IR[15- 11]] <= ALUOut;	Load: MDR <= Memory[ALUOut]; Store: Memory[ALUOut] <= B;				
Memory read completion		Reg[IR[20-16]] <= MDR;				

Instructions in Multicycle Implementation

- Loads: 5, Stores: 4, ALU Instructions: 4, Branch: 3, Jump: 3
- Example: From SPECINT2000, instruction mix:
 - 25 % loads (1% load byte + 24% load word)
 - 10% stores (1% store byte + 9% store word)
 - 11 % branches (6% beq + 5% bne)
 - 2 % jumps (1% jal + 1% jr)
 - 52% ALU operations
- CPI = formula = 4.12

Example

• How many cycles does it take to execute this code?

```
lw $t2, 0($t3)
lw $t3, 4($t3)
beq $t2, $t3, Label #assume not taken
add $t5, $t2, $t3
sw $t5, 8($t3)
Label: ...
```

- What exactly is happening during the 8th cycle of execution?
- In what cycle does the actual addition of \$t2 and \$t3 take place?

Implementing the Control

- A control unit that will
 - assert control signals at the right time
 - determine the next step
- Value of control signals is dependent upon:
 - which instruction is being executed
 - which step is being performed (implies sequential logic)
- Two specification methods
 - State diagrams
 - Microprogramming
- Implementation can be derived from this specification

Review: Finite State Machines

- Finite state machines:
 - a finite set of states and
 - next state function (determined by current state and input)
 - output function (determined by current state and possibly input)
 - We'll use a Moore machine (output based only on current state)

Finite State Machines

State Diagram for Fetch & Decode

State Diagram for Memory-Access

State Diagram for R-type

State Diagram for Branch

State Diagram for Jump

Implementing the Control

Complete Datapath & Control

Exceptions or Interrupts

- Unintentional change of normal flow of instructions
- Exception is an unexpected event from within the processor, e.g arithmetic overflow.
- An interrupt may come from outside of the processor.
- These terms are observed to be used interchangeably (IA32 uses interrupts for both)
- Our simplified MIPS architecture can generate two exceptions:
 - Arithmetic overflow
 - Undefined instruction.

Interrupt or Exception?

Type of event	From where?	MIPS terminology
I/O device request	External	Interrupt
Invoke the OS from the user program	Internal	Exception
Arithmetic overflow	Internal	Exception
Undefined instruction	Internal	Exception
Hardware malfunctions	Either	Exception or interrupt

When an Exception Occurs 1/2

- Exception program counter (EPC)
 - PC of the current instruction (i.e. PC-4) in EPC
- Transfer the control to OS at some specified address.
- The OS does what needs to be done, it either
 - Stops the execution of the program and reports an error
 - Provides a service to the user program (e.g a predefined action to an overflow) and return to the point of origin of exception using EPC

When an Exception Occurs 2/2

- The OS must know the reason for the exception
- An exception is handled using two approaches:
 - 1. <u>cause register</u> contains the reason for exception (MIPS).
 - 2. <u>Vectored interrupt</u>: For each interrupt type, a separate vector is stored and each interrupt vector targets at the appropriate piece of code.

Vectored Interrupts

For each cause of the interrupt, the control goes to a different location in memory to handle the exception

Exception type	exception vector address (in hex)		
Undefined instruction	0xC000000		
Arithmetic overflow	0xC000020		

How MIPS Handles Exceptions

- Registers
 - EPC
 - Cause register: individual bits are used to encode the cause of exceptions (e.g. 0 in the LSB for undefined instruction 1 for overflow)
- Control Signals
 - CauseWrite
 - EPCWrite
 - IntCause: 1-bit signals to set the appropriate bit of Cause register
- Exception address:
 - 0x8000 0180 (SPIM uses 0x8000 0080)

MIPS Memory Allocation

The Multicycle Datapath with Exception Handling

Exception States

IntCause = 1
CauseWrite
ALUSrcA=0
ALUSrcB=01
ALUOp = 01
EPCWrite
PCSource=11

To state SO to begin next instruction

Hardware/Software Interface

Assembly ISA Microarchitecture Hardware

Control with Microprogramming

- Simpler instructions to implement (macro) instructions
- Microinstructions are kept in ROM
 - addressable
- Not visible to programmers
- Microinstruction format

ALU Control SRC1 SRC2 Reg. Cont. Memory PC Write Cont. Sequencing

Control signals are directly embedded in microinstructions

Fields of Microinstructions

Field name	Function of field		
ALU	Specify the operation being performed by the ALU		
Control	during this clock, the result is always written in ALUOut		
SRC1	Specify the source for the first ALU operand		
SRC2	Specify the source for the second ALU operand		
Register	Specify read or write for the register file, and the		
Control	source of the value for a write		
Memory	Specify read or write, and the source for the memory. For a read specify the destination register		
PCWrite	Specify the writing of the PC		
Control			
Sequencing	Specify how to choose the next microinstruction		

Choosing Next Microinstruction

- 1. Next instruction
 - **Seq** (sequential behavior)
- 2. Branch to the microinstruction that starts execution of the next MIPS instruction
 - **Fetch** is the label of the initial microinstruction
- 3. Next microinstruction is chosen based on the input (<u>dispatching</u>, <u>dispatch tables</u>)
 - In MIPS, two dispatch tables: one from S1 and the other from S2.
 - Dispatch i

Microprogram for the Control Unit

	Label	ALU control	SRC1	SRC2	Register control	Memory	PCWrite control	Sequencing
0	Fetch	Add	PC	4		Read PC	ALU	Seq
1		Add	PC	Extshft	Read			Dispatch 1
2								
3								
4								
5								
6								
7								
8								
9								

Dispatch Tables

Microcode dispatch table 1							
Opcode field	Opcode name	Value					
000000 (0)	R-format	Rformat1					
000010 (2)	jmp	JUMP1					
000100 (4)	beq	BEQ1					
100011 (35)	lw	Mem1					
101011 (43)	SW	Mem1					

Microcode dispatch table 2							
Opcode field Opcode name value							
100011 (35)	lw	LW2					
101011 (43)	SW	SW2					

Microprogram for the Control Unit

	Label	ALU control	SRC1	SRC2	Register control	Memory	PCWrite control	Sequencing
0	Fetch	Add	PC	4		Read PC	ALU	Seq
1		Add	PC	Extshft	Read			Dispatch 1
2	Mem1	Add	Α	Extend				Dispatch 2
3	LW2					Read ALU		Seq
4					Write MDR			Fetch
5	SW2					Write ALU		Fetch
6	Rformat1	Func code	А	В				Seq
7					Write ALU			Fetch
8	BEQ1	Sub	А	В			ALUOut- cond	Fetch
9	JUMP1						Jump address	Fetch

Implementing Microprogram

