

CSL7070: Computer Architecture Lecture 8, 24th February 2023


Dip Sankar Banerjee


Indian Institute of Technology, Jodhpur January-April 2023


Control Design


 Next: Designing the Control for the Single Cycle Datapath


Adding Control

- Analyze datapath and RTLs for control
 - Identify control points for pieces of the datapath
 - Instruction Fetch Unit
 - Integer function units
 - Memory
 - Categorize type of control signal
 - Flow of data through multiplexors
 - Writes of state information
 - Derive control signal values for each instruction
- Design and implement control with logic/PLA/ROM (for single cycle & pipelined)


Instruction Fetch (first part)

Always fetch next instruction


Control for Arithmetic


Instruction Fetch at End

• Increment PC: PC = PC+4; (for all but Branch/Jump)


Control for Immediate (ori)


Control for Load (lw)


Control for Store (SW)


Control for Branch (beq)


Instruction Fetch (beq)

Consider the interesting case where we branch (Zero = 1)


Control for Jump (j)


Instruction Fetch (j)


Control Path


Summary of Control Signals

	ı									
coding from-	func func	10 0000	10 0010	Not Important						
green card	op op	00 0000	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010		
		add	sub	ori	lw	SW	beq	jump		
	RegDst	1	1	0	0	X	X	X		
	ALUSrc	0	0	1	1	1	0	X		
	MemtoReg	0	0	0	1	X	X	X		
	RegWrite	1	1	1	1	0	0	0		
	MemWrite	0	0	0	0	1	0	0		
	Branch	0	0	0	0	0	1	0		
	Jump	0	0	0	0	0	0	1		
	ExtOp	X	X	0	1	1	X	X		
	ALUctr<2:0>	Add	Sub	Or	Add	Add	Sub	XXX		


Multilevel Decoding

- 12-input control will be very large $(2^{12} = 4096)$
- To keep decoder size smaller, decode some control lines in each stage
- Since only R-type instructions (with op = 000000) need function field bits, give these to ALU control


Multilevel Decoding: Main Control Table

00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
R-type	ori	lw	sw	beq	jump
1	0	0	X	X	X
0	1	1	1	0	X
0	0	1	X	X	X
1	1	1	0	0	0
0	0	0	1	0	0
0	0	0	0	1	0
0	0	0	0	0	1
X	0	1	1	X	X
"R-type"	Or	Add	Add	Subtrac	XXX
	R-type 1 0 0 0 1 0 0 0 x	R-type ori 1 0 0 1 0 0 1 1 0 0 0 0 0 0 0 0 x 0	R-type ori lw 1 0 0 0 1 1 0 0 1 1 1 1 0 0 0 0 0 0 0 0 0 x 0 1	R-type ori lw sw 1 0 0 x 0 1 1 1 0 0 1 x 1 1 1 0 0 0 0 1 0 0 0 0 0 0 0 0 x 0 1 1	R-type ori lw sw beq 1 0 0 x x 0 1 1 1 0 0 0 1 x x 1 1 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 x 0 1 1 x


The Encoding of ALUop


- In this exercise, ALUop has to be 2 bits wide to represent:
 - (1) "R-type" instructions
 - "I-type" instructions that require the ALU to perform:
 - (2) Or, (3) Add, and (4) Subtract
- To implement the full MIPS ISA, ALUop has to be 3 bits wide to represent:
 - (1) "R-type" instructions
 - "I-type" instructions that require the ALU to perform:
 - (2) Or, (3) Add, (4) Subtract, and (5) And (e.g. andi)

	R-type	ori	lw	SW	beq	jump
ALUop (Symbolic)	"R-type"	Or	Add	Add	Subtract	XXX
ALUop<2:0>	1 00	0 10	0 00	0 00	0 01	XXX


The Decoding of the "func" Field


	R-type	ori	lw	SW	beq	jump
ALUop (Symbolic)	"R-type"	Or	Add	Add	Subtract	XXX
ALUop<2:0>	1 00	0 10	0 00	0 00	0 01	XXX

R-type	ор		rs	rt	rd	shamt	funct
	31	26	21	16	11	6	0

funct<5:0>	Instruction Operation
10 0000	add
10 0010	subtract
10 0100	and
10 0101	or
10 1010	set-on-less-than


ALUctr<2:0>	ALU Operation
000	Add
001	Subtract
010	And
110	Or
111	Set-on-less-than


Truth Tables

ALUop	R-type	ori	lw	SW	beq
(Symbolic)	"R-type"	Or	Add	Add	Subtract
ALUop<2:0>	1 00	0 10	0 00	0 00	0 01

funct<3:0>	Instruction Op.
0000	add
0010	subtract
0100	and
0101	or
1010	set-on-less-than

	ALUop			fui	nc		ALU		ALUctr		
bit<2>	bit<1>	bit<0>	bit<3>	bit<2>	bit<1>	bit<0>	Operation	bit<2>	bit<1>	bit<0>	
0	0	0	X	X	X	X	Add	0	1	0	
0	X	1	X	X	X	X	Subtract	1	1	0	
0	1	X	X	X	X	X	Or	0	0	1	
1	X	X	0	0	0	0	Add	0	1	0	
1	X	X	0	0	1	0	Subtract	1	1	0	
1	X	X	0	1	0	0	And	0	0	0	
1	X	X	0	1	0	1	Or	0	0	1	
1	X	X	1	0	1	0	Set on <	1	1	1	


The Logic Equation for ALUctr<2>

	ALUop			fui			
bit<2>	bit<1>	bit<0>	bit<3>	> bit<2>	bit<1>	bit<0>	ALUctr<2>
0	X	1	X	X	X	X	1
1	X	X	$\left(0\right)$	0	1	0	1
1	X	X	1 /•	0	1	0	1

This makes func<3> a don't care

ALUctr<2> = !ALUop<2> & ALUop<0> +
 ALUop<2> & !func<2> & func<1> & !func<0>


The Logic Equation for ALUctr<1>

	ALUop						
bit<2>	bit<1>	bit<0>	bit<3>	bit<2>	bit<1>	bit<0>	ALUctr<1>
0	0	$\bigcirc 0$	X	X	X	X	1
0	X	$\left\langle 1\right\rangle$	X	X	X	X	1
1	X	X	0	0	$\int 0$	0	1
1	X	X	0	0	1	0	1
1	X	X	1/	0	1	0	1

ALUctr<1> = !ALUop<2> & !ALUop<1> +
 ALUop<2> & !func<2> & !func<0>


The ALU Control Logic


- ALUctr<2> = !ALUop<2> & ALUop<0> +
 ALUop<2> & !func<2> & func<1> & !func<0>
- ALUctr<1> = !ALUop<2> & !ALUop<0> +
 ALUop<2> & !func<2> & !func<0>
- ALUctr<0> = !ALUop<2> & ALUop<1>
 - + ALUop<2> & !func<3> & func<2> & !func<1> & func<0>
 - + ALUop<2> & func<3> & !func<2> & func<1> & !func<0>


Main Control Truth Table


op	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
	R-type	ori	lw	SW	beq	jump
RegDst	1	0	0	X	X	X
ALUSrc	0	1	1	1	0	X
MemtoReg	0	0	1	X	X	X
RegWrite	1	1	1	0	0	0
MemWrite	0	0	0	1	0	0
Branch	0	0	0	0	1	0
Jump	0	0	0	0	0	1
ExtOp	X	0	1	1	X	X
ALUop (Symbolic)	"R-type"	Or	Add	Add	Subtract	XXX
ALUop <2>	1	0	0	0	0	X
ALUop <1>	0	1	0	0	0	X
ALUop <0>	0	0	0	0	1	X


Truth Table for RegWrite

op	00 0000	00 1101	10 0011	10 1011	00 0100	00 0010
	R-type	ori	lw	SW	beq	jump
RegWrite	1	1	1	0	0	0

- RegWrite = R-type + ori + lw
- + !op<5> & !op<4> & op<3> & op<2> & !op<1> & op<0> (ori)
- + op<5> & !op<4> & !op<3> & !op<2> & op<1> & op<0> (lw)


Implementing Control

- Programmable Logic Array (PLA) vs. "Random Logic"
 - Design Changes
 - Validation changes are common
 - PLA is less work to change; area/timing impact is predictable
 - Area
 - Tradeoff depends on complexity of logic (# of gates)
 - Timing and Power
 - Random logic generally better since individual paths can be tuned
- Alternative approach is Read Only Memory (ROM/PROM)
 - Also combinational, but size makes it slow
 - used for microcoded control with more than one state/cycle per instruction


Putting It All Together


Single Cycle Processor

- Advantages
 - Single cycle per instruction makes logic and clock simple
 - All machines would have a CPI of 1
- Disadvantages
 - Inefficient utilization of memory and functional units since different instructions take different lengths of time
 - Each functional unit is used only once per clock cycle
 - e.g. ALU only computes values a small amount of the time
 - Cycle time is the worst case path → long cycle times!
 - Load instruction
 - PC CLK-to-Q +
 - instruction memory access time +
 - register file access time +
 - ALU delay +
 - data memory access time +
 - register file setup time +
 - clock skew
 - All machines would have a CPI of 1, with cycle time set by the longest instruction!


Summary

- Single cycle datapath => CPI=1, CCT => long
- 5 steps to design a processor
 - 1. Analyze instruction set => datapath requirements
 - 2. Select set of datapath components & establish clock methodology
 - 3. Assemble datapath meeting the requirements
 - 4. Analyze implementation of each instruction to determine setting of control points that effects the register transfer.
 - 5. Assemble the control logic
- Control is the hard part
- MIPS makes control easier
 - Instructions same size
 - Source registers always in same place
 - Immediates same size, location
 - Operations always on registers/immediates

