

What about all those "control" signals?

- Need to set control signals, e.g., muxes, register write, memory operations, etc.
- Control Unit: Combinational logic that "decodes" instruction opcode to determine control signals

Hierarchical Control Unit

- MIPS uses multiple control units
- Units are hierarchical

The Control Unit

- Decodes instruction to determine what segments will be active in the datapath
- Generates signals to
 - Set muxes to correct input
 - Operation code to ALU
 - Read and write to register file
 - Read and write to memory (load/store)
 - Update of program counter (branches)
 - Branch target address computation
- Two parts: ALU control and Main control (muxes, etc)

ALU Control

- ALU control: specifies what operation ALU performs
 - I.e., ALU operation control signals
 - Eight input combinations (3 input control signals)

ALU Control - Selecting Operation

Class (Opcode)	Operation		Control
Load/store	Addition (memory address)		010
Branch	Subtraction (comparison)		110
Arithmetic	Depends on funct field:		
	100000	add	010
	100010	subtract	110
	100100	and	000
	100101	or	001
	101010	set on less than	111

Generate ALU control based on opcode and funct field

ALU Control Unit

- Small control unit associated with ALU
 - Generates appropriate control signals to ALU

Building the ALU Control Unit

 Use truth table to determine how output will be generated based on the inputs

Operation	<u>ALUOp</u>	<u>Funct</u>	<u>Output</u>
Load/Store	00	XXXXXX	010 (add)
Beq	X1	XXXXXX	110 (sub)
Arithmetic	1X	XX0000	010 (add)
	1X	XX0010	110 (sub)
	1X	XX0100	000 (and)
	1X	XX0101	001 (or)
	1X	XX1010	111 (slt)

From truth table, we can derive the control circuit

ALU Control – Created in Logisim

66

- Use fields from instruction to generate control
 - We will "connect" the fields of the instruction to the datapath via the main control unit

R-type instruction 0 shamt funct rd rt rs 31-26 25-21 20-16 15-11 10-6 5-0 Load/Store 35 / 43 address rs rt 31-26 25-21 20-16 15-0 Branch (beq) address 4 rt rs 31-26 25-21 20-16 15-0

- Use fields from instruction to generate control
 - We will "connect" the fields of the instruction to the datapath via the main control unit

Opcode is always in same position (31-26), called "Op[5-0]"

- Use fields from instruction to generate control
 - We will "connect" the fields of the instruction to the datapath via the main control unit

Registers to be read are always rs and rt (always in fixed place)

- Use fields from instruction to generate control
 - We will "connect" the fields of the instruction to the datapath via the main control unit

Base register for load/store is always rs in position 25-21

- Use fields from instruction to generate control
 - We will "connect" the fields of the instruction to the datapath via the main control unit

16-bit offset for branch equal, load, and store always in 15-0

- Use fields from instruction to generate control
 - We will "connect" the fields of the instruction to the datapath via the main control unit

Destination register in one of two places: 15-11 for arithmetic and 20-16 for load; need multiplexor on write register address

Full Datapath and Control Signals

 Control includes four muxes, ALU control unit, and control to register file and data memory

The Control Signals

- Two ALUOp signals
- Seven other signals
 - RegDst which field for write register
 - RegWrite write to register file
 - ALUSrc source for second ALU input
 - PCSrc source for PC (PC + 4 or target address)
 - MemRead read input address from memory
 - MemWrite write input address/data to memory
 - MemToReg source of write register port data input
- Branch control signal (set when instruction is branch)

Full Datapath and Full Control

Operation - R-type instructions

FETCH - add \$t1,\$t2,\$t3

On fetch - PC, increment PC by 4, read from instruction memory

READ REGISTERS (t1,t2) - add \$t1,\$t2,\$t3

EXECUTE - add \$t1,\$t2,\$t3

ALU operates on data from register file, ALU control determined

WRITE DESTINATION (t3) - add \$t1,\$t2,\$t3

Result from ALU is written to register file

Remember...Combinational Single Cycle

- Distinct steps shown for clarity
- Reality information flows in those steps but it's all combinational logic
- Signals within the datapath vary and stabilize roughly in the flow of steps given
- All units and paths as marked during each step are active throughout the process!

Load Word - Iw \$t1, offset(\$t2)

Only one source reg to read, sign extend, form address, write to destination in different position in instruction (bits 20-16)

82

Branches - beq \$t1,\$t2,offset

Read and compare sources, generate zero & branch control, compute target address, update PC if zero and branch

Jumps - j label

Shift address, concatenate with PC, extra mux (three possible sources now for program counter)