

CSL7070: Computer Architecture Lecture 7, 9th February 2022

Dip Sankar Banerjee

Indian Institute of Technology, Jodhpur January-April 2022

Building a Datapath

- Datapath
 - Elements that process data and addresses in the CPU
 - Registers, ALUs, MUX's, memories, ...
- We will build a MIPS datapath incrementally
 - Refining the overview design

Instruction Fetch (IF) RTL A longuage to hardware

- Common RTL operations
 - Fetch instruction

```
Mem[PC];
 Fetch instruction from memory
```

- Update program counter
 - Sequential

Datapath: Instruction Fetch Unit

Add RTL

Add instruction

```
add rd, rs, rt
Mem[PC]; Fetch instruction from memory

R[rd] <- R[rs] + R[rt]; Add operation

PC <- PC + 4; Calculate next address
```


function (first result shift second code register amount source source register register

Sub RTL

Sub instruction

sub rd, rs, rt


```
Mem[PC]; Fetch instruction from memory
R[rd] <- R[rs] - R[rt]; Sub operation
PC <- PC + 4; Calculate next address</pre>
```


Datapath: Reg-Reg Operations

- R[rd] <- R[rs] op R[rt];
 - ALÚ control and RégWr coming from Control Unit,
 based on decoded instruction
 - Ra, Rb, and Rw from rs, rt, rd fields

OR Immediate RTL

OR Immediate instruction

Datapath: Immediate Ops

- Rw set by MUX and ALU B set as busB or ZeroExt(imm)
- ALUsrc and RegDst set based on instruction

Load RTL

Load instruction


```
Mem[PC]; Fetch instruction from memory
Addr <- R[rs] + SignExt(imm); Compute memory address
R[rt] <- Mem[Addr]; Load data into register
PC <- PC + 4; Calculate next address</pre>
```


Datapath: Load (+1)

- Extender handles sign vs. zero extension of immediate
- MUX selects between ALU result and Memory output

Store RTL

Store instruction

```
sw rt, rs, imm
```


```
Mem[PC]; Fetch instruction from memory
Addr <- R[rs] + SignExt(imm); Compute memory addr
Mem[Addr] <- R[rt]; Load data into register
PC <- PC + 4; Calculate next address</pre>
```


Datapath: Store

- Register rt is passed on busB into memory
- Memory address calculated just as in lw case

Branch RTL

Branch instruction

Datapath: Branch

The Next Address

- PC is byte-addressed in instruction memory
 - Sequential

```
PC[31:0] = PC[31:0] + (3+1)
```

Branch operation

```
PC[31:0] = PC[31:0] + 4 + SignExt(imm) \times 4
```

- Instruction Addresses
 - PC is byte addressed, but instructions are 4 bytes long
 - Therefore 2 LSBs of the 32 bit PC are always 0
 - No reason to have hardware keep the 2 LSBs
 - ⇒Simplify hardware by using 30 bit PC
 - Sequential

```
PC[31:2] = PC[31:2] + 1
```


Branch operation

```
-PC[31:2] = PC[31:2] + 1 + SignExt(imm).
```


Datapath: Fast, Expensive Next-IF Logic

- PC incremented to next instruction normally
- On beg instruction then can add immediate ×
 4 to PC + 4

Datapath: Slow, Smaller Next-IF Logic

- Slow because cannot start address add until ALU zero
- But probably not the critical path (LOAD is usually)

Jump RTL

Jump instruction

```
j target

Mem[PC]; Fetch instruction from memory
PC[31:2] <- PC[31:28] ||
target[25:0]; Calculate next address</pre>
```

Bits 6 26

OP target

jump target address

Datapath: IFU with Jump

MUX controls if PC is pseudodirect jump

Putting it All Together

