CIS 371 Computer Organization and Design

Unit 3: Single-Cycle Datapath

Based on slides by Prof. Amir Roth & Prof. Milo Martin

CIS 371 (Martin): Single-Cycle Datapath

Readings

- P&H
 - Sections 4.1 4.4

This Unit: Single-Cycle Datapath

- Datapath storage elements
- MIPS Datapath
- MIPS Control

CIS 371 (Martin): Single-Cycle Datapath

2

Motivation: Implementing an ISA

- Datapath: performs computation (registers, ALUs, etc.)
 - ISA specific: can implement every insn (single-cycle: in one pass!)
- **Control**: determines which computation is performed
 - Routes data through datapath (which regs, which ALU op)
- Fetch: get insn, translate opcode into control
- Fetch → Decode → Execute "cycle"

Two Types of Components

- Purely combinational: stateless computation
 - ALUs, muxes, control
 - Arbitrary Boolean functions
- Combinational/sequential: storage
 - PC, insn/data memories, register file
 - Internally contain some combinational components

CIS 371 (Martin): Single-Cycle Datapath

5

Example Datapath

CIS 371 (Martin): Single-Cycle Datapath

6

Register File

- Register file: M N-bit storage words
 - Multiplexed input/output: data buses write/read "random" word
- "Port": set of buses for accessing a random word in array
 - Data bus (N-bits) + address bus (log₂M-bits) + optional WE bit
 - P ports = P parallel and independent accesses
- MIPS integer register file
 - 32 32-bit words, two read ports + one write port (why?)

Datapath Storage Elements

Decoder

- **Decoder**: converts binary integer to "1-hot" representation
 - Binary representation of 0...2N-1: N bits
 - 1 hot representation of 0...2^N-1: 2^N bits
 - J represented as Jth bit 1, all other bits zero
 - Example below: 2-to-4 decoder

CIS 371 (Martin): Single-Cycle Datapath

9

Decoder in Verilog (2 of 2)

```
module decoder_2_to_4 (binary_in, onehot_out);
  input [1:0] binary_in;
  output [3:0] onehot_out;
  assign onehot_out[0] = (binary_in == 2'd0);
  assign onehot_out[1] = (binary_in == 2'd1);
  assign onehot_out[2] = (binary_in == 2'd2);
  assign onehot_out[3] = (binary_in == 2'd3);
endmodule
```

- How is "a == b" implemented for vectors?
 - |(a ^ b) (this is an "and" reduction of bitwise "a xor b")
 - When one of the inputs to "==" is a constant
 - Simplifies to simpler inverter on bits with "one" in constant
 - Exactly what was on previous slide!

Decoder in Verilog (1 of 2)

```
module decoder_2_to_4 (binary_in, onehot_out);
  input [1:0] binary_in;
  output [3:0] onehot_out;
  assign onehot_out[0] = (~binary_in[0] & ~binary_in[1]);
  assign onehot_out[1] = (~binary_in[0] & binary_in[1]);
  assign onehot_out[2] = (binary_in[0] & ~binary_in[1]);
  assign onehot_out[3] = (binary_in[0] & binary_in[1]);
endmodule
```

Is there a simpler way?

CIS 371 (Martin): Single-Cycle Datapath

10

Register File Interface

- Inputs:
 - RS1, RS2 (reg. sources to read), RD (reg. destination to write)
 - WE (write enable), RDestVal (value to write)
- Outputs: RSrc1Val, RSrc2Val (value of RS1 & RS2 registers)
 CIS 371 (Martin): Single-Cycle Datapath

Register File: Four Registers

• Register file with four registers

CIS 371 (Martin): Single-Cycle Datapath

13

15

Add a Read Port

- Output of each register into 4to1 mux (RSrc1Val)
 - RS1 is select input of RSrc1Val mux

CIS 371 (Martin): Single-Cycle Datapath

14

Add Another Read Port

- Output of each register into another 4to1 mux (RSrc2Val)
 - RS2 is select input of RSrc2Val mux

Add a Write Port

- Input RegDestVal into each register
 - Enable only one register's WE: (Decoded RD) & (WE)
- What if we needed two write ports?

Register File Interface (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
```

endmodule

Warning: this code not tested, may contain typos, do not blindly trust!

CIS 371 (Martin): Single-Cycle Datapath

17

Add a Read Port (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval:
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
  Nbit req \#(n) r0 (r0v,
 , rst, clk);
 Nbit reg #(n) r1 (r1v,
 , rst, clk);
 Nbit req \#(n) r2 (r2v,
 , rst, clk);
 Nbit req \#(n) r3 (r3v,
 , rst, clk);
  Nbit mux4to1 #(n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
```

endmodule

Warning: this code not tested, may contain typos, do not blindly trust!

Register File: Four Registers (Verilog)

endmodule

Warning: this code not tested, may contain typos, do not blindly trust!

CIS 371 (Martin): Single-Cycle Datapath

CIS 371 (Martin): Single-Cycle Datapath

10

Add Another Read Port (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval:
  output [n-1:0] rs1val, rs2val;
  wire [n-1:0] r0v, r1v, r2v, r3v;
  Nbit req \#(n) r0 (r0v,
 , rst, clk);
  Nbit reg #(n) r1 (r1v,
 , rst, clk);
  Nbit req \#(n) r2 (r2v,
 , rst, clk);
  Nbit reg \#(n) r3 (r3v,
 , rst, clk);
  Nbit mux4to1 #(n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
  Nbit_mux4to1 #(n) mux2 (rs2, r0v, r1v, r2v, r3v, rs2val);
endmodule
```

Warning: this code not tested, may contain typos, do not blindly trust!

Add a Write Port (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
  parameter n = 1;
  input [1:0] rs1, rs2, rd;
  input we, rst, clk;
  input [n-1:0] rdval;
  output [n-1:0] rs1val, rs2val;
 wire [n-1:0] r0v, r1v, r2v, r3v;
 wire [3:0] rd_select;
 decoder_2_to_4 dec (rd, rd_select);
 Nbit req #(n) r0 (r0v, rdval, rd select[0] & we, rst, clk);
 Nbit req #(n) r1 (r1v, rdval, rd select[1] & we, rst, clk);
 Nbit reg #(n) r2 (r2v, rdval, rd_select[2] & we, rst, clk);
 Nbit_reg #(n) r3 (r3v, rdval, rd_select[3] & we, rst, clk);
 Nbit_mux4to1 #(n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
  Nbit mux4to1 #(n) mux2 (rs2, r0v, r1v, r2v, r3v, rs2val);
endmodule
```

• Warning: this code not tested, may contain typos, do not blindly trust!

Final Register File (Verilog)

```
module regfile4(rs1, rs1val, rs2, rs2val, rd, rdval, we, rst, clk);
parameter n = 1;
input [1:0] rs1, rs2, rd;
input we, rst, clk;
input [n-1:0] rdval;
output [n-1:0] rs1val, rs2val;
wire [n-1:0] r0v, r1v, r2v, r3v;

Nbit_reg #(n) r0 (r0v, rdval, rd == 2`d0 & we, rst, clk);
Nbit_reg #(n) r1 (r1v, rdval, rd == 2`d1 & we, rst, clk);
Nbit_reg #(n) r2 (r2v, rdval, rd == 2`d2 & we, rst, clk);
Nbit_reg #(n) r3 (r3v, rdval, rd == 2`d3 & we, rst, clk);
Nbit_reg #(n) mux1 (rs1, r0v, r1v, r2v, r3v, rs1val);
Nbit_mux4to1 #(n) mux2 (rs2, r0v, r1v, r2v, r3v, rs2val);
endmodule
```

Warning: this code not tested, may contain typos, do not blindly trust!

CIS 371 (Martin): Single-Cycle Datapath

22

[intentionally blank]

[intentionally blank]

23

Another Useful Component: Memory

- Register file: M N-bit storage words
 - Few words (< 256), many ports, dedicated read and write ports
- **Memory**: M N-bit storage words, yet not a register file
 - Many words (> 1024), few ports (1, 2), shared read/write ports
- Leads to different implementation choices
 - · Lots of circuit tricks and such
 - Larger memories typically only 6 transistors per bit
- In Verilog? We'll give you the code for large memories

CIS 371 (Martin): Single-Cycle Datapath

25

CIS 371 (Martin): Single-Cycle Datapath

26

Unified vs Split Memory Architecture

- Unified architecture: unified insn/data memory
 - LC3, MIPS, every other ISA
- Harvard architecture: split insn/data memories
 - LC4

Datapath for MIPS ISA

MIPS Datapath

- MIPS: 32-bit instructions, registers are \$0, \$2... \$31
- Consider only the following instructions

- Why only these?
 - Most other instructions are the same from datapath viewpoint
 - The one's that aren't are left for you to figure out

Start With Fetch

- PC and instruction memory (Harvard architecture, for now)
- A +4 incrementer computes default next instruction PC
- How would Verilog for this look given insn memory as interface?

CIS 371 (Martin): Single-Cycle Datapath

29

31

Wire Select in Verilog

• How to rip out individual fields of an insn? Wire select

```
wire [31:0] insn;
wire [5:0] op = insn[31:26];
wire [4:0] rs = insn[25:21];
wire [4:0] rt = insn[20:16];
wire [4:0] rd = insn[15:11];
wire [4:0] sh = insn[10:6];
wire [5:0] func = insn[5:0];
```

R-type Op(6) Rs(5) Rt(5) Rd(5) Sh(5) Func(6)

First Instruction: add

- · Add register file
- Add arithmetic/logical unit (ALU)

CIS 371 (Martin): Single-Cycle Datapath

30

Second Instruction: addi

- Destination register can now be either Rd or Rt
- Add sign extension unit and mux into second ALU input

Verilog Wire Concatenation

- · Recall two Verilog constructs
 - Wire concatenation: {bus0, bus1, ..., busn}
 - Wire repeat: {repeat_x_times{w0}}
- How do you specify sign extension? Wire concatenation


```
wire [31:0] insn;
wire [15:0] imm16 = insn[15:0];
wire [31:0] sximm16 = {{16{imm16[15]}}, imm16};
```


CIS 371 (Martin): Single-Cycle Datapath

33

Fourth Instruction: sw

• Add path from second input register to data memory data input

Third Instruction: Iw

- Add data memory, address is ALU output
- Add register write data mux to select memory output or ALU output

CIS 371 (Martin): Single-Cycle Datapath

34

Fifth Instruction: beq

- Add left shift unit and adder to compute PC-relative branch target
- Add PC input mux to select PC+4 or branch target

Another Use of Wire Concatenation

• How do you do <<2? Wire concatenation

```
wire [31:0] insn;
wire [25:0] imm26 = insn[25:0]
wire [31:0] imm26_shifted_by_2 = {4'b0000, imm26, 2'b00};
```


Op(6)

Immed(26)

CIS 371 (Martin): Single-Cycle Datapath

37

Sixth Instruction: j

- Add shifter to compute left shift of 26-bit immediate
- Add additional PC input mux for jump target

CIS 371 (Martin): Single-Cycle Datapath

38

What Is Control?

- 9 signals control flow of data through this datapath
 - MUX selectors, or register/memory write enable signals
 - A real datapath has 300-500 control signals

MIPS Control

Example: Control for **add**

CIS 371 (Martin): Single-Cycle Datapath

41

Example: Control for sw

- Difference between sw and add is 5 signals
 - 3 if you don't count the X (don't care) signals

CIS 371 (Martin): Single-Cycle Datapath

42

Example: Control for beq

• Difference between sw and beq is only 4 signals

How Is Control Implemented?

Implementing Control

- Each instruction has a unique set of control signals
 - Most are function of opcode
 - Some may be encoded in the instruction itself
 - E.g., the ALUop signal is some portion of the MIPS Func field
 - + Simplifies controller implementation
 - · Requires careful ISA design

CIS 371 (Martin): Single-Cycle Datapath

45

Control Implementation: Logic

- Real machines have 100+ insns 300+ control signals
 - 30,000+ control bits (~4KB)
 - Not huge, but hard to make faster than datapath (important!)
- Alternative: **logic gates** or "random logic" (unstructured)
 - Exploits the observation: many signals have few 1s or few 0s
 - Example: random logic control for 6-insn MIPS datapath

Control Implementation: ROM

- ROM (read only memory): like a RAM but unwritable
 - · Bits in data words are control signals
 - Lines indexed by opcode
 - Example: ROM control for 6-insn MIPS datapath
 - X is "don't care"

CIS 371 (Martin): Single-Cycle Datapath

Control Logic in Verilog

```
wire [31:0] insn;
wire [5:0] func = insn[5:0]
wire [5:0] opcode = insn[31:26];
wire is add = ((opcode == 6'h00) & (func == 6'h20));
wire is addi = (opcode == 6'h0F);
wire is lw = (opcode == 6'h23);
wire is sw = (opcode == 6'h2A);
wire ALUinB = is_addi | is_lw | is_sw;
wire Rwe = is add | is addi | is lw;
wire Rwd = is lw;
wire Rdst = ~is add;
wire DMwe = is sw;
 DMwe
 Rwe Rwd Rdst ALUinB
```


CIS 371 (Martin): Single-Cycle Datapath

Single-Cycle Performance

CIS 371 (Martin): Single-Cycle Datapath

45

Foreshadowing: Pipelined Datapath

- Split datapath into multiple stages
 - · Assembly line analogy
 - 5 stages results in up to 5x clock & performance improvement

Single-Cycle Datapath Performance

- One cycle per instruction (CPI)
- Clock cycle time proportional to worst-case logic delay
 - In this datapath: insn fetch, decode, register read, ALU, data memory access, write register
 - · Can we do better?

CIS 371 (Martin): Single-Cycle Datapath

50

Summary

- Datapath storage elements
- MIPS Datapath
- MIPS Control

CIS 371 (Martin): Single-Cycle Datapath