CS250 Computer Architecture

A Single-Cycle MIPS Processor

A single-cycle MIPS processor

- As previously discussed, an instruction set architecture is an *interface* that defines the hardware operations that are available to software.
- Any instruction set can be implemented in many different ways. Over the next few classes we'll compare two important implementations.
 - In a basic single-cycle implementation all operations take the same amount of time—a single cycle.
 - In a pipelined implementation, a processor can overlap the execution of several instructions, potentially leading to big performance gains.

August 18, 2016 2

Single-cycle implementation

 In this lecture, we will describe the implementation a simple MIPSbased instruction set supporting just the following operations.

Arithmetic: add sub and or slt
Data Transfer: lw sw
Control: beg

- We use MIPS because it is significantly easier to implement than x86.
- Today we'll build a single-cycle implementation of this instruction set.
 - All instructions will execute in the same amount of time; this will determine the clock cycle time for our performance equations.
 - We'll explain the datapath first, and then make the control unit.

August 18, 2016

A single-cycle MIPS processor

3

Memories

- It's easier to use a Harvard architecture at first, with programs and data stored in separate memories.
- To fetch instructions and read & write words, we need these memories to be 32-bits wide (buses are represented by dark lines here), so these are 2³⁰ x 32 memories. (We will ignore byte addressability for the moment.)
- Blue lines represent control signals. MemRead and MemWrite should be set to 1 if the data memory is to be read or written respectively, and 0 otherwise.
 - When a control signal does something when it is set to 1, we call it active high (vs. active low) because 1 is usually a higher voltage than 0.
- For today, we will assume you cannot write to the instruction memory.
 - Pretend it's already loaded with a program, which doesn't change while it's running.

August 18, 2016

A single-cycle MIPS processor

MemWrite

Read Read address data
Write address
Write Data memory

MemRead

Read Instruction

Instruction

address

Instruction fetching

- The CPU is always in an infinite loop, fetching instructions from memory and executing them.
- The program counter or PC register holds the address of the current instruction.
- MIPS instructions are each four bytes long, so the PC should be incremented by four to read the next instruction in sequence.

August 18, 2016

A single-cycle MIPS processor

5

Encoding R-type instructions

- A few weeks ago, we saw encodings of MIPS instructions as 32-bit values.
- Register-to-register arithmetic instructions use the R-type format.
 - op is the instruction opcode, and func specifies a particular arithmetic operation (see the back of the textbook).
 - rs, rt and rd are source and destination registers.

· An example instruction and its encoding:

August 18, 2016

A single-cycle MIPS processor

Registers and ALUs

- R-type instructions must access registers and an ALU.
- Our register file stores thirty-two 32bit values.
 - Each register specifier is 5 bits long.
 - You can read from two registers at a time.
 - RegWrite is 1 if a register should be written.

RegWrite

 Here's a simple ALU with five operations, selected by a 3-bit control signal ALUOp.

ALUOp Function

000 and

001 or

010 add

110 subtract

111 slt

August 18, 2016

A single-cycle MIPS processor

Executing an R-type instruction

- 1. Read an instruction from the instruction memory.
- 2. The source registers, specified by instruction fields rs and rt, should be read from the register file.
- 3. The ALU performs the desired operation.
- 4. Its result is stored in the destination register, which is specified by field rd of the instruction word.

Encoding I-type instructions

- The lw, sw and beq instructions all use the I-type encoding.
 - rt is the destination for lw, but a source for beg and sw.
 - address is a 16-bit signed constant.

ор	rs	rt	address		
6 bits	5 bits	5 bits	16 bits		

• Two example instructions:

lw	\$t0, -4(\$sp)	100011	11101	01000	1111 1111 1111 1100
	Č=0 4((Č==)	101011	44404	00400	
SW	SaU, 16(SSD)	101011	11101	00100	0000 0000 0001 0000

August 18, 2016

A single-cycle MIPS processor

9

Accessing data memory

- For an instruction like lw \$t0, -4(\$sp), the base register \$sp is added to the sign-extended constant to get a data memory address.
- This means the ALU must accept *either* a register operand for arithmetic instructions, *or* a sign-extended immediate operand for lw and sw.
- We'll add a multiplexer, controlled by ALUSrc, to select either a register operand (0) or a constant operand (1).

MemToReg

- The register file's "Write data" input has a similar problem. It must be able to store *either* the ALU output of R-type instructions, *or* the data memory output for lw.
- We add a mux, controlled by MemToReg, to select between saving the ALU result (0) or the data memory output (1) to the registers.

RegDst

• A final annoyance is the destination register of lw is in rt instead of rd.

lw \$rt, address(\$rs)

• We'll add one more mux, controlled by RegDst, to select the destination register from either instruction field rt (0) or field rd (1).

Branches

• For branch instructions, the constant is not an address but an *instruction* offset from the current program counter to the desired address.

```
beq sat, $0, L
add $v1, $v0, $0
add $v1, $v1, $v1
j somewhere
L: add $v1, $v0, $v0
```

• The target address L is three *instructions* past the beq, so the encoding of the branch instruction has 0000 0000 0001 for the address field.

000100	00001 00000		0000 0000 0000 0011		
ор	op rs rt		address		

• Instructions are four bytes long, so the actual memory offset is 12 bytes.

August 18, 2016

A single-cycle MIPS processor

13

The steps in executing a beq

- 1. Fetch the instruction, like beq \$at, \$0, offset, from memory.
- 2. Read the source registers, \$at and \$0, from the register file.
- 3. Compare the values by subtracting them in the ALU.
- 4. If the subtraction result is 0, the source operands were equal and the PC should be loaded with the target address, PC + 4 + (offset x 4).
- 5. Otherwise the branch should not be taken, and the PC should just be incremented to PC + 4 to fetch the next instruction sequentially.

August 18, 2016

A single-cycle MIPS processor

Control

- The control unit is responsible for setting all the control signals so that each instruction is executed properly.
 - The control unit's input is the 32-bit instruction word.
 - The outputs are values for the blue control signals in the datapath.
- Most of the signals can be generated from the instruction opcode alone, and not the entire 32-bit word.
- To illustrate the relevant control signals, we will show the route that is taken through the datapath by R-type, lw, sw and beq instructions.

August 18, 2016

A single-cycle MIPS processor

17

R-type instruction path

- The R-type instructions include add, sub, and, or, and slt.
- The ALUOp is determined by the instruction's "func" field.

lw instruction path

- An example load instruction is lw \$t0, -4(\$sp).
- The ALUOp must be 010 (add), to compute the effective address.

sw instruction path

- An example store instruction is sw \$a0, 16(\$sp).
- The ALUOp must be 010 (add), again to compute the effective address.

beq instruction path

- One sample branch instruction is beq \$at, \$0, offset.
- The ALUOp is 110 (subtract), to test for equality.

Control signal table

Operation	RegDst	RegWrite	ALUSrc	ALUOp	MemWrite	MemRead	MemToReg
add	1	1	0	010	0	0	0
sub	1	1	0	110	0	0	0
and	1	1	0	000	0	0	0
or	1	1	0	001	0	0	0
slt	1	1	0	111	0	0	0
lw	0	1	1	010	0	1	1
sw	X	0	1	010	1	0	X
beq	X	0	0	110	0	0	X

- $\bullet\ \$ sw and beq are the only instructions that do not write any registers.
- lw and sw are the only instructions that use the constant field. They also depend on the ALU to compute the effective memory address.
- ALUOp for R-type instructions depends on the instructions' func field.
- The PCSrc control signal (not listed) should be set if the instruction is beq and the ALU's Zero output is true.

August 18, 2016

A single-cycle MIPS processor

Generating control signals

- The control unit needs 13 bits of inputs.
 - Six bits make up the instruction's opcode.
 - Six bits come from the instruction's func field.
 - It also needs the Zero output of the ALU.
- The control unit generates 10 bits of output, corresponding to the signals mentioned on the previous page.
- You can build the actual circuit by using big K-maps, big Boolean algebra, or big circuit design programs.
- The textbook presents a slightly different control unit.

August 18, 2016

23

Summary

- A datapath contains all the functional units and connections necessary to implement an instruction set architecture.
 - For our single-cycle implementation, we use two separate memories, an ALU, some extra adders, and lots of multiplexers.
 - MIPS is a 32-bit machine, so most of the buses are 32-bits wide.
- The control unit tells the datapath what to do, based on the instruction that's currently being executed.
 - Our processor has ten control signals that regulate the datapath.
 - The control signals can be generated by a combinational circuit with the instruction's 32-bit binary encoding as input.

August 18, 2016

A single-cycle MIPS processor