Department of
Computer Science
& Engineering

计算机组成实验指导书-LAB5

	标题	文档编号	版本	页
上海交通大学 ————————————————————————————————————	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	1 of 14
	作者	修改日期		/
	WnSN Lab	09/21/2010	公升	

1. OVERVIEW

1.1 实验名称

简单的类 MIPS 单周期处理器实现 - 整体调试

1.2 实验目的

完成单周期的类 MIPS 处理器

1.3 实验范围

本次实验将覆盖以下范围

- 1. ISE 的使用
- 2. Xilinx Spartan 3E 实验板的使用
- 3. 使用 VerilogHDL 进行逻辑设计
- 4. 仿真测试、下载验证
- 1.4 实验预计时间

240 分钟

1.5 实验报告与验收办法

1.6 注意事项

1. 本实验的逻辑设计工具为 Xilinx ISE13.4。

	标题	文档编号	版本	页
——— 上海交通大学 ——— 计算机科学与工程系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	2 of 14
Dept. of Computer Science & Engineering	作者	修改日期		/
	WnSN Lab	09/21/2010	公升	

2. 新建工程

1 2 3

2.1 实验描述

- 2.1.1 新建工程
- 1. 启动 ISE 13.4。
- 2. 新建工程 lab5。

3. 选择 FPGA 型号、综合和仿真工具、描述语言等配置。

	标题	文档编号	版本	页
——— 上海交通大学 ——— 计算机科学与工程系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	3 of 14
Dept. of Computer Science & Engineering	作者	修改日期		/
	WnSN Lab	09/21/2010	公升	

Copyright © 2012 SJTU Department of Computer Science & Engineering. All rights reserved.

4. 右键点击 Hierarchy 窗口,选择 Add Copy of Source ,添加已有的模块。 将此前两次 实验中的模块文件 (*.v) 拷贝到 lab5 工程目录下。不过需建立顶层模块 Top 和主控制模块 Control 需要重新定义。

5. Adding Source Files... 中,选中全部要添加的文件,保持默认项,点OK。

	标题	文档编号	版本	页
——— 上海交通大学 ——— 计算机科学与工程系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	4 of 14
Dept. of Computer Science & Engineering	作者	修改日期		/
	WnSN Lab	09/21/2010		公升

Copyright © 2012 SJTU Department of Computer Science & Engineering. All rights reserved.

	标题	文档编号	版本	页
—————————————————————————————————————	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	5 of 14
Dept. of Computer Science & Engineering	作者	修改日期		41
	WnSN Lab	09/21/2010		公升

3. 顶层模块 TOP

3.1 实验描述

3.1.1 模块描述

MIPS 单周期处理器原理图

3.1.2 新建模块源文件 Top,将各个模块互联起来。

单周期处理器的设计,关键是确定数据通路(信号和数据)以及确定哪些操作需要时钟,哪 些不需要时钟,要分析时序并约束。

	标题	文档编号	版本	页
上海交通大学 —— 计算机科学与工程系 —— Dept. of Computer Science & Engineering	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	6 of 14
	作者	修改日期		11
	WnSN Lab	09/21/2010		公升

Copyright © 2012 SJTU Department of Computer Science & Engineering. All rights reserved.

Define Wodule Specify ports for module.		
odule name Top		
Port Name	Direction Bus MSB I	SB
clk	input 🔽 🗌	
reset	input 🔽 🗌	
	input 🔽 🗌	
	input input	

3.1.3 定义信号线

给 top 模块内的每一根连接的信号线命名,并在 top 模块中声明它们。例如,主控制模块输出端口上的连线:

3.1.4 程序计数器 PC

程序计数器是这个简单 CPU 能够跑起来的关键。定义一个 32 位 reg 类型 PC,在时钟上升沿(下降沿已经被我们用作寄存器的写了)做 PC<=PC+4。

注:简单的讲,在组合逻辑中用阻塞赋值 "=",时序逻辑中用非阻塞赋值 "<="。两者综合出来的电路不一样,具体区别查阅参考书。时序逻辑和组合逻辑不要放在同一个 always 块中。

3.1.5 RESET

PC 置 0x00000000, 各寄存器清零, 这是 reset 要做的工作。同步或异步, 边沿或电平, 同学们可以自由实现。

寄存器清零,所以要适当修改上次实验的 registerFile 模块,给模块添加 reset 信号。

	标题	文档编号	版本	页
上海交通大学 计算机科学与工程系 Dept. of Computer Science & Engineering	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	7 of 14
	作者	修改日期		/\ *
	WnSN Lab	09/21/2010		公升

注:添加 reset 要注意,写在原来"写"的 always 块中。假如新加一个 always 块,当个两个"写"always 同时满足时,就将混乱不知赋什么值了。

3.1.6 模块实例化,连接模块

 实例化前两次实验中编写的模块,实例化的过程中连接模块的端口。各种变量名比较繁多复杂,需要定义一套命名规则,方便代码的编写和阅读。实例化有以下两种方法:

1. 严格按照模块定义的端口顺序来连接,不用表明原模块定义时规定的端口名:

模块模块名(连接端口1信号名,连接端口2信号名...)

2. 在连接时用"."符号,表明原模块是定义时规定的端口名:

模块 模块名(.端口 1 名(信号 1), .端口 2 名(信号 2))

推荐用第2种实例化方法。

以主控制模块为例,以下代码实例化一个主控制模块 Ctr,并连接其端口。INST 是定义好的指令存储器输出的连接信号,其他信号线我们在 3.1.3 中已定义。

100	Ctr mainCtr(
101	.opcode(INST[31:26]),
102	.regDst(REG DST),
103	.jump(JUMP),
104	.branch(BRANCH),
105	.memRead(MEM READ),
106	.memToReg(MEM TO REG),
107	.aLUOp(ALU OP),
108	.memWrite(MEM WRITE),
109	.aLUSrc(ALU SRC),
110	<pre>.regWrite(REG WRITE));</pre>
	实例化 Ctr

3.1.7 连接其它信号线

1. MUX

Mux 已经在前几次实验中提到,实现很简单,一个三目运算符 Assign OUT = SEL? INPUT1: INPUT2; OUT, SEL, INPUT1, INPUT2 都是预先定义的信号。

	标题	文档编号	版本	页
上海交通大学 —— 计算机科学与工程系 —— Dept. of Computer Science & Engineering	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	8 of 14
	作者	修改日期		//
	WnSN Lab	09/21/2010	公升	

- 2. 左移两位, 用移位运算符: 左移("<<"), 右移(">>")
- 3. 加法器,直接用无符号加法运算。

注: verilog 中寄存器类型被解释成无符号数,整数类型(integer)被解释成二进制补码形式的有符号数。因此要综合成无符号算术算符需要使用寄存器类型,而要得到有符号算术算符就需要使用整数。网线类型被解释成无符号数。

4. 与门,使用位运算符&(位与)。注意&和&&的区别。

	标题	文档编号	版本	页
——— 上海交通大学 ——— 计算机科学与工程系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	9 of 14
Dent of Computer Science & Engineering	作者	修改日期		/\ TT
och: a contain acute a rightening	WnSN Lab	09/21/2010		公开

1 2

3 4

5

6

8 9

20

36 37 38

39

40

41 42 1. 编写二进制测试程序

请编写自己的测试汇编。下面提供一个简易汇编器供参考。

一些相关的基本知识:

指令格式:

R	орсо	de		rs			rt			rd	shan	nt		funct	
	31	26	25		21	20		16	15	11	10	6	5		0
1	орсо	de		rs			rt				immed	liate			
	31	26	25		21	20		16	15						0
J	орсо	de		address											
	31	26	25												0

Mips 基本指令格式

汇编格式:注意汇编中寄存器的顺序跟 Mips 指令格式中的不一样

add \$1,\$2,\$3

: \$1=\$2 + \$3

sub \$1,\$2,\$3

: \$1=\$2 - \$3

and \$1,\$2,\$3

: \$1=\$2 & \$3

or \$1,\$2,\$3

: \$1=\$2 | \$3

slt \$1,\$2,\$3

: if(\$2<\$3) \$1=1 else \$1=0

lw \$1,10(\$2)

: \$1=memory[\$2+10]

sw \$1,10(\$2)

: memory[\$2+10]=\$1

beq \$1,\$2,10

: if(\$1==\$2) goto PC+4+40

[10 是 PC+4 后的指令间隔数, 故为 PC+4+40]

j 10000

: goto 10000

2. 系统任务\$readmemb 和\$readmemh。Verilog 中这两个系统任务用来从文件 中读取数据到存储器中,代码编写放在存储模块的 initial 初始化块中。格 式如下:

\$readmemx("datafile", memoryName);

\$readmemx("datafile", memoryName, startAddr);

	标题	文档编号	版本	页
——上海交通大学 ——— 计管扣 43 学 上 T 把 系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	10 of 14
1 异饥叶子可工性尔	作者	修改日期		/\ TT
outs or component science a diginitering	WnSN Lab	09/21/2010		公井

 \$readmemx("datafile", memoryName, startAddr, endAddr);

这里给出 mem_data 和 mem_inst 两个样例文件,分别用来装入 data memory 和 instruction memory。

mem_data

1	00000000
2	00000001
3	00000002
4	00000003
5	00000004
6	00000005
7	00000006
8	00000007
9	00000008

mem_inst

1	000010000000000000000000000000000000000	// j a
2	000000000000000000000000000000000000000	// nop
3	000000000000000000000000000000000000000	// nop
4	000000000000000000000000000000000000000	// nop
5	1000110000000010000000100010100	// lw \$1, 276(\$0)
6	1000110000000100000000100001000	// lw \$2, 264(\$0)
7	0000000001000100001100000100000	// add \$3, \$1, \$2
8	00000000001000100010000000100010	// sub \$4, \$1, \$2

3. 其他常用系统任务

... ...

\$monitor 提供监控和输出参数列表中的表达式或变量值的功能。

如\$monitor("rxd=%b", rxb);

\$time 返回当前仿真时刻值。

如\$monitor(\$time);

- 4. 编辑 testbench 文件, 进行仿真测试:
 - 1) 初始化 register、data memory 和 instruction memory 三大存储模块,这里仅以初始化 data memory 为例,其它类推。该 memory 用于存

	标题	文档编号	版本	页
—— 上海交通大学 —— 计算机科学与工程系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	11 of 14
月子加叶子可工性示	作者	修改日期		41
Dept. of Computer Science & Engineering	WnSN Lab	09/21/2010		公升

储二进制代码。如下图,Verilog 中调用了系统任务\$readmemh 将 mem_data 文件中的数据读入到 memFile 数组中。

```
28
 );
29
 reg [31:0] memFile [0:255];//memory space: 256*32bits
30
31
 //initial the instruction or data memory
32
33
 initial
34
 begin
35
 $readmemh("./Src/mem data",memFile,10'h0);
36
 end
37
38
39
 always @ (negedge clock_in)
40 begin
```

也可把对存储模块的初始化一起添加到 top 中的 initial 块里,如下:

```
initial
  begin
 $readmemh("./Src/regist",regFile,32'h0);
 $readmemh("./Src/mem_data", memFile, 10'h0);
 $readmemb("./Src/mem_inst", InstMemFile, 8'h0);
end
```

- 2) 编写 Top 层的 testbench,可定义文件名为 Top_tb。
- 3) 按需要添加时钟激励和其他输入信号的初始化。

	标题	文档编号	版本	页
上海交通大学 计算机科学与工程系 Dept. of Computer Science & Engineering	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	12 of 14
	作者	修改日期		41
	WnSN Lab	09/21/2010		公升

```
2
3
5
6
8
9
10
12
13
14
15
16
17
18
19
20
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
```

```
Top uut (
36
 .ClkIn(ClkIn),
37
38
 .Rst(Rst),
 .PC(PC),
39
40
 .Led(Led)
41
 );
42
43
 initial begin
 // Initialize Inputs
44
 ClkIn = 0;
45
 Rst = 1;
46
 Switch = 0;
47
48
49
 // Wait 100 ns for global reset to finish
 #100;
50
 Rst = 0;
51
52
 // Add stimulus here
53
54
55
 end
56
 always
57
 #2 clock_in = !clock_in;
58
59
 endmodule
```

// Instantiate the Unit Under Test (UUT)

- 4) 添加 register 模块中的 regfile 寄存器数组到仿真波形窗口,观察各个寄存器的变化情况。
- 5) 在 Console 窗口中输入 restart 和 run 2000ns 命令,重新进行仿真。 观察新波形并与你设计的 MIPS 指令运行结果相对比。

仿真波形示例

	标题	文档编号	版本	页
—————————————————————————————————————	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	13 of 14
	作者	修改日期		/ *
	WnSN Lab	09/21/2010		公升

Copyright © 2012 SJTU Department of Computer Science & Engineering. All rights reserved.

本节上板调试验证,根据自己的情况可选做注:

- 1. Memory 没有好的办法去初始化,只有给 memory 添加 reset,在 reset 的时候硬代码写在里面。
- 2. 没有充足的外设去观察程序运行情况,5个 pushbutton,4个 switch,8个 led。动用你们的思考和愿望...

6. 实验报告

	标题	文档编号	版本	页
——— 上海交通大学 ——— 计算机科学与工程系	计算机组成实验指导书 LAB1	CSE-COA-LAB-005	0.3	14 of 14
Dent of Computer Science & Engineering	作者	修改日期		/\ TT
orbit or component science of ringingering	WnSN Lab	09/21/2010		公开