

CSL7070: Computer Architecture Lecture 6, 2nd February 2022

Dip Sankar Banerjee

Indian Institute of Technology, Jodhpur January-April 2022

Five Components of a Computer

The CPU

- Processor (CPU): the active part of the computer that does all the work (data manipulation and decision-making)
- Datapath: portion of the processor that contains hardware necessary to perform operations required by the processor (the brawn)
- Control: portion of the processor (also in hardware) that tells the datapath what needs to be done (the brain)

Stages of the Datapath: Overview

- Problem: a single, atomic block that "executes an instruction" (performs all necessary operations beginning with fetching the instruction) would be too bulky and inefficient
- Solution: break up the process of "executing an instruction" into stages, and then connect the stages to create the whole datapath
 - smaller stages are easier to design
 - easy to optimize (change) one stage without touching the others

Five Stages of the Datapath

- Stage 1: Instruction Fetch
- Stage 2: *Instruction Decode*
- Stage 3: ALU (Arithmetic-Logic Unit)
- Stage 4: Memory Access
- Stage 5: Register Write

Stages of the Datapath (1/5)

- There is a wide variety of MIPS instructions: so what general steps do they have in common?
- Stage 1: Instruction Fetch
 - no matter what the instruction, the 32-bit instruction word must first be fetched from memory (the cache-memory hierarchy)
 - also, this is where we Increment PC
 (that is, PC = PC + 4, to point to the next instruction: byte addressing so + 4)

Stages of the Datapath (2/5)

- Stage 2: Instruction Decode
 - upon fetching the instruction, we next gather data from the fields (decode all necessary instruction data)
 - first, read the opcode to determine instruction type and field lengths
 - second, read in data from all necessary registers
 - for add, read two registers
 - for addi, read one register
 - for jal, no reads necessary

Stages of the Datapath (3/5)

- Stage 3: ALU (Arithmetic-Logic Unit)
 - the real work of most instructions is done here: arithmetic (+, -, *, /), shifting, logic (&, |), comparisons (slt)

- what about loads and stores?
 - lw \$t0, 40(\$t1)
 - the address we are accessing in memory = the value in \$t1 PLUS the value 40
 - so we do this addition in this stage

Stages of the Datapath (4/5)

- Stage 4: Memory Access
 - actually only the load and store instructions do anything during this stage; the others remain idle during this stage or skip it all together
 - since these instructions have a unique step, we
 need this extra stage to account for them
 - as a result of the cache system, this stage is expected to be fast

Stages of the Datapath (5/5)

- Stage 5: Register Write
 - most instructions write the result of some computation into a register
 - examples: arithmetic, logical, shifts, loads, slt
 - what about stores, branches, jumps?
 - don't write anything into a register at the end
 - these remain idle during this fifth stage or skip it all together

Generic Steps of Datapath

Datapath Walkthroughs (1/3)

- add \$r3,\$r1,\$r2 # r3 = r1+r2
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is an add, then read registers \$r1 and \$r2
 - Stage 3: add the two values retrieved in Stage 2
 - Stage 4: idle (nothing to write to memory)
 - Stage 5: write result of Stage 3 into register \$r3

Example: add Instruction

Datapath Walkthroughs (2/3)

- slti \$r3,\$r1,17 # if (r1 <17)r3 = 1 else r3 = 0
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is an slti, then read register \$r1
 - Stage 3: compare value retrieved in Stage 2
 with the integer 17
 - Stage 4: idle
 - Stage 5: write the result of Stage 3 (1 if reg source was less than signed immediate, 0 otherwise) into register \$r3

Example: slti Instruction

Datapath Walkthroughs (3/3)

- sw \$r3,17(\$r1) # Mem[r1+17]=r3
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is a sw, then read registers \$r1 and \$r3
 - Stage 3: add 17 to value in register \$r1 (retrieved in Stage 2) to compute address
 - Stage 4: write value in register \$r3 (retrieved in Stage 2) into memory address computed in Stage 3
 - Stage 5: idle (nothing to write into a register)

Example: SW Instruction

Why Five Stages? (1/2)

- Could we have a different number of stages?
 - Yes, and other architectures do
- So why does MIPS have five if instructions tend to idle for at least one stage?
 - Five stages are the union of all the operations needed by all the instructions.
 - One instruction uses all five stages: the load

Why Five Stages? (2/2)

- lw \$r3,17(\$r1) #r3=Mem[r1+17]
 - Stage 1: fetch this instruction, increment PC
 - Stage 2: decode to determine it is a lw, then read register r1
 - Stage 3: add 17 to value in register \$r1(retrieved in Stage 2)
 - Stage 4: read value from memory address computed in Stage 3
 - Stage 5: write value read in Stage 4 into register \$r3

Example: Iw Instruction

Datapath and Control

- Datapath based on data transfers required to perform instructions
- Controller causes the right transfers to happen

- PC: a register that keeps track of address of the *next* instruction to be fetched
- General Purpose Registers
 - Used in Stages 2 (Read) and 5 (Write)
 - MIPS has 32 of these
- Memory
 - Used in Stages 1 (Fetch) and 4 (R/W)
 - Caches makes these stages as fast as the others (on average, otherwise multicycle stall)

ALU

- Used in Stage 3
- Performs all necessary functions: arithmetic, logicals, etc.

Miscellaneous Registers

- One stage per clock cycle: Registers inserted between stages to hold intermediate data and control signals as they travel from stage to stage
- Note: Register is a general purpose term meaning something that stores bits. Realize that not all registers are in the "register file"

CPU Clocking (1/2)

- For each instruction, how do we control the flow of information though the datapath?
- Single Cycle CPU: All stages of an instruction completed within one long clock cycle
 - Clock cycle sufficiently long to allow each instruction to complete all stages without interruption within one cycle

CPU Clocking (2/2)

- Alternative multiple-cycle CPU: only one stage of instruction per clock cycle
 - Clock is made as long as the slowest stage

Several significant advantages over single cycle execution:
 Unused stages in a particular instruction can be skipped
 OR instructions can be pipelined (overlapped)

1 bit ALU

 Using a MUX we can add the AND, OR, and adder operations into a single ALU

4 bit ALU

Combinational Elements

D Latches

- Modified SR Latch
- Latches value when C is asserted

D Flip Flop

Uses Master/Slave D Latches

Storage Element: Register

Register

- Similar to D Flip Flop
 - N bit input and output
 - Write Enable input
- Write Enable
 - 0: Data Out will not change
 - 1: Data Out will become Data In
- Data changes only on falling edge!

Storage Element: Reg File

- Register File consists of 32 registers
 - Two 32 bit output busses
 - busA and busB
 - One 32 bit input bus
 - busW
 - Register 0 hard wired to value 0
 - Register selected by
 - RA selects register to put on busA
 - RB selects register to put on busB
 - RW selects register to be written via busW when Write Enable is 1
 - Clock input (CLK)
 - CLK input is a factor only for write operation
 - During read, behaves as combinational logic block
 - RA or RB stable ⇒ busA or busB valid after "access time"
 - Minor simplification of reality

Storage Element: Memory

Memory

- One input bus: Data In
- One output bus: Data Out
- Address selection
 - Address selects the word to put on Data Out
 - To write to address, set
 Write Enable to 1

Clock input (CLK)

- CLK input is a factor only for write operation
- During read, behaves as combinational logic block
 - Valid Address ⇒ Data Out valid after "access time"
 - Minor simplification of reality

Some Logic Design...

- All storage elements have same clock
 - Edge-triggered clocking
 - "Instantaneous" state change (simplification!)
 - Timing always work if the clock is slow enough

Cycle Time = Clk-to-Q + Longest Delay + Setup + Clock Skew

Summary

- CPU design involves Datapath, Control
 - 5 Stages for MIPS Instructions
 - 1. Instruction Fetch
 - Instruction Decode & Register Read
 - 3. ALU (Execute)
 - 4. Memory
 - 5. Register Write
- Datapath timing: single long clock cycle or one short clock cycle per stage