

Assignment Project Exam Help

https://Datapaths 1

CS 154: Computer Architecture
WeChatiectorelliores
Winter 2020

Ziad Matni, Ph.D.

Dept. of Computer Science, UCSB

Administrative

Exam grades will be announced by the weekend

Assignment Project Exam Help

https://tutorcs.com

• New lab this week (Lab 6) WeChat: cstutorcs

Lecture Outline

Logic Design Refresher

Assignment Project Exam Help

Datapaths

https://tutorcs.com

WeChat: cstutorcs

General (and Simplified) CPU Hardware Design

Information Encoding

- At the very basic level, an electronic logic circuit has:
 - deal with logic levels of "0" and "1" Input(s)
 - Assignment Projecti Exam Help it's how the circuits actually work • Output(s)
 - Power Supply

https://tutorcs.com

 Power supply (i.e. a battery) voltage range allows for 2 distinct "levels" within that range e.g. 1.8 V

- Low voltage ≡ Logic **0**
- High voltage

 Logic 1
- One wire per bit
- Multi-bit data encoded on multi-wire "buses"

LO e.g. 0 V, aka "ground"

The 2 Types of Logic Building Blocks

Combinatorial Logic

- Output is a direct "result" of a combination of inputs
- Input changes mean autout Phanessiremediately p

https://tutorcs.com

Sequential Logic

- Output can option by Chaman tutos ged
- It means that this kind of logic can keep an old output the same even if the input(s) change(s)!
- In other words, these circuits have "memory" of "old states"

^{*} In the **physical world**, there is no such thing as "change occurring immediately". The use of this term here just means "practically immediately".

^{**} This means the output must rely on a "special" input to enable the output to change.

Graphical Symbols of Basic Combinatorial Logic Elements

ANOT \overline{A}

Assignment Project Exam Help

Multiplexers (Muxes)

- Combinatorial circuits who function as a "chooser" between multiple inputs to be "driven to" the output
- Always multiple inputs (N), always ONE output (N-to-1 mux)
 - Can be drawn symbolically in 2 ways (trapezoid vs oval)
 - --- there's NO difference, just a preference in drawing nttps://tutorcs.com

- 1 of the input data lines gets selected to be some the output,
 - based on a 3rd "select" (sel) input
 - If sel = 0, then I₀ gets to be the output
 - If **sel** = 1, then I₁ gets to be the output
 - So: OUTPUT = I₁.sel + I₀.sel

The opposite of a Mux is called a Demulitplexer (or Demux)

ALUs and Adders

- Combinatorial logic
- ALU takes 2 bus (i.e. multi-bit) inputs and outputs 1 bus, depending on what function (Esischosen
 - Y = F(A,B)

WeChat: cstutorcs

• Adder is really a sub-set of any ALU – we sometimes want to

symbolize it separately

• Y = A bit-add B (i.e. A + B)

Registers

- Sequential Logic
- Input passes ansignment project Francisch
 - Otherwise, the output remains in its "old" state
- Typically, register
 Typi
 - Uses a *clock signal* to determine when to update the stored value
 - Edge-triggered: update when clock signal changes from 0 to 1

2/19/20

Registers with Write Control

- Sometimes registers have an additional enabling mechanism:
 a WRITE-ENABLE input
- Only updates on clock edge when write-enable control input is 1

https://tutorcs.com

- Useful if we don't need to write something right away
 - You can't "mute" the cock bightal cost but can't a global one
 - WRITE-ENABLE is a local signal only to that particular register

2/19/20

Clocking Methodology

- The same clock signal is propagating to multiple parts of the CPU
- Combinational Agis igaments Projecting work Eyele

 - i.e. between clock edges https://tutorcs.com
 Input from state elements, output to state element

WeChat: cstutorcs

- Longest delay determines clock period
 - Or better said: clock period determines how long the longest delay can be

Building a Datapath

- Datapath: Elements that process data and addresses in the **CPU**
 - Example: Registers, ment Project Exam Help

https://tutorcs.com

- We will build a MIPS datapath incrementally
 Refine the overview "simple" design

Simplified CPU Design

Ok...

Let's Review it

One Assistmuction of the Control of

https://tutorcs.com

WeChat: cstutorcs

16

First: The Instruction Fetch

- 1. To execute *any* instruction, we must start by fetching the instruction from memory.
- 2. To prepare for executing the *next* instruction, we must also increment the PC so that it points at the next instruction, 4 bytes later.

R-Format Instructions: 3 Steps

• Read two register operands (\$rs, \$rt)

includes add, sub, and, or, slt e.g.: add \$t1, \$t2, \$t3

- Perform arithmetic/logical operation
- Write register result (\$rd) Project Exam Help

Register File Read and Write

- The register file always outputs the contents of whatever register numbers are on the Read register inputs.
- Writes are controlled by the write control signal, which must be *asserted* for a write to occur at the clock edge.

The ALU Operation

- The ALU takes two 32-bit inputs and produces a 32-bit result
- Also produces a 1-bit signal if the result is 0.
- The 4-bit control signal of the ALU ("ALU operation") tells it what op it's performing on the inputs
 - It's a decoded set of bits... more on those later

Load/Store Instructions

Read register operands

includes lw, sw e.g.: Lw \$t0, 4(\$sp)

- Calculate address using 16-bit offset (immediate)
 - First take the office name of the same is the land of the land o
 - Then use ALU

- https://tutorcs.com
 Load: Read memory and update register
- Store: Write register value to memory

2/19/20

a. Data memory unit

b. Sign extension unit

Branch Instructions

Read register operands

includes beg, bne e.g.: **beq \$t1, \$t2, Label**

- Compare operanignment Project Exam Help

WeChat: cstutorcs

Calculate target address

- Sign-extend displacement
- Shift left 2 places
- Add to PC + 4 (already calculated by instruction fetch)

Next Time... Putting them all Together

Assignment Project Exam Help

https://tutorcs.com

WeChat: cstutorcs

YOUR TO-DOs for the Week

- Lab 6 will be up soon...
- Assembly assignment in a saignment

https://tutorcs.com

WeChat: cstutorcs

Assignment Project Exam Help

