THE PROCESSOR MIPS MULTYCYCLE

Prof. Sebastian Eslava

Multicycle MIPS Processor

- Single-cycle microarchitecture:
 - + simple
 - cycle time limited by longest instruction (lw)
 - two adders/ALUs and two memories
- Multicycle microarchitecture:
 - + higher clock speed
 - + simpler instructions run faster
 - + reuse expensive hardware on multiple cycles
 - sequencing overhead paid many times
- Same design steps: datapath & control

Clocking Methodology

- Combinational logic transforms data during clock cycles
 - Between clock edges
 - Input from state elements, output to state element
 - Longest delay determines clock period

Multicycle State Elements

- Replace Instruction and Data memories with a single unified memory
 - More realistic

Multicycle Datapath: instruction fetch

- First consider executing lw
- **STEP 1:** Fetch instruction

Multicycle Datapath: 1w register read

Multicycle Datapath: 1w immediate

Multicycle Datapath: 1w address

Multicycle Datapath: 1w memory read

Multicycle Datapath: 1w write register

Multicycle Datapath: increment PC

Multicycle Datapath: sw

• Write data in rt to memory

Multicycle Datapath: R-type Instructions

- Read from rs and rt
- Write *ALUResult* to register file
- Write to rd (instead of rt)

Multicycle Datapath: beq

- Determine whether values in rs and rt are equal
- Calculate branch target address:

BTA = (sign-extended immediate << 2) + (PC+4)

Complete Multicycle Processor

Control Unit

Main Controller FSM: Fetch

Main Controller FSM: Fetch

Main Controller FSM: Decode

Main Controller FSM: Address Calculation

Main Controller FSM: Address Calculation

Main Controller FSM: 1w

Main Controller FSM: sw

Main Controller FSM: R-Type

Main Controller FSM: beq

Complete Multicycle Controller FSM

Main Controller FSM: addi

Main Controller FSM: addi

Extended Functionality: j

Control FSM: j

Control FSM: j

Multicycle Performance

- Instructions take different number of cycles:
 - 3 cycles: beq, j
 - 4 cycles: R-Type, sw, addi
 - 5 cycles: lw
- CPI is weighted average
- SPECINT2000 benchmark:
 - 25% loads
 - 10% stores
 - 11% branches
 - 2% jumps
 - 52% R-type

Average CPI = (0.11 + 0.02)(3) + (0.52 + 0.10)(4) + (0.25)(5) = 4.12

Multicycle Performance

• Multicycle critical path:

$$T_c = t_{pcq} + t_{\text{mux}} + \max(t_{\text{ALU}} + t_{\text{mux}}, t_{\text{mem}}) + t_{\text{setup}}$$

Multicycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	30
Register setup	$t_{ m setup}$	20
Multiplexer	$t_{ m mux}$	25
ALU	$t_{ m ALU}$	200
Memory read	t_{mem}	250
Register file read	t_{RF} read	150
Register file setup	t_{RF} setup	20

$$T_c = t_{pcq_PC} + t_{mux} + \max(t_{ALU} + t_{mux}, t_{mem}) + t_{setup}$$

= $t_{pcq_PC} + t_{mux} + t_{mem} + t_{setup}$
= $[30 + 25 + 250 + 20] \text{ ps}$
= 325 ps

Multicycle Performance Example

- For a program with 100 billion instructions executing on a multicycle MIPS processor
 - CPI = 4.12
 - $T_c = 325 \text{ ps}$

```
Execution Time = (# instructions) × CPI × T_c
= (100 \times 10^9)(4.12)(325 \times 10^{-12})
= 133.9 seconds
```

• This is slower than the single-cycle processor (92.5 seconds). Why?

Multicycle Performance Example

- For a program with 100 billion instructions executing on a multicycle MIPS processor
 - CPI = 4.12
 - $T_c = 325 \text{ ps}$

```
Execution Time = (# instructions) × CPI × T_c
= (100 \times 10^9)(4.12)(325 \times 10^{-12})
= 133.9 seconds
```

- This is slower than the single-cycle processor (92.5 seconds). Why?
 - Not all steps the same length
 - Sequencing overhead for each step $(t_{pcq} + t_{setup} = 50 \text{ ps})$

Review: Single-Cycle MIPS Processor

Review: Multicycle MIPS Processor

