


```
Two-Element FIFO
 module mkCFFifo (Fifo#(2, t));
 db da
 Reg#(t) da <- mkRegU();</pre>
 Assume, if there is only
 Reg#(Bool) va
 <- mkReg(False);
 one element in the FIFO
 db <- mkRegU();
 Reg#(t)
 it resides in da
 Reg#(Bool) vb <- mkReg(False);</pre>
 method Action eng(t x) if (!vb);
 Can eng and
 if va then begin db <= x; vb <= True; end
 deg be ready
 else begin da <= x; va <= True; end
 concurrently?
 endmethod
 method Action deg if (va);
 if vb then begin da <= db; vb <= False; end
 else begin va <= False; end</pre>
 Do eng and deg
 endmethod
 conflict?
 method t first if (va);
 return da;
 endmethod
 endmodule
February 27, 2013
 http://csg.csail.mit.edu/6.375
```


```
One-Element Pipelined FIFO
 module mkPipelineFifo(Fifo#(1, t)) provisos(Bits#(t, tSz));
 Reg#(t) data <- mkRegU;</pre>
 One can enq into a
 Ehr#(2, Bool) full <- mkEhr(False);</pre>
 full Fifo provided
 method Action enq(t x) if(!full[1]);
 someone is trying
 data <= x;
 to deg from it
 full[1] <= True;
 simultaneously.
 endmethod
 first < enq
 method Action deq if(full[0]);
 deq < enq
 full[0] <= False;</pre>
 first < deq
 endmethod
 method t first if(full[0]);
 return data;
 endmethod
 endmodule
February 27, 2013
 http://csg.csail.mit.edu/6.375
 L07-10
```

```
One-Element Bypass FIFO
 using EHRs
 module mkBypassFifo(Fifo#(1, t)) provisos(Bits#(t, tSz));
 Ehr#(2, t) data <- mkEhr(?);</pre>
 One can deg from
 Ehr#(2, Bool) full <- mkEhr(False);</pre>
 an empty Fifo
 provided someone
 method Action eng(t x) if(!full[0]);
 is trying to eng into
 data[0] <= x;
 full[0] <= True;
 it simultaneously.
 endmethod
 < first
 method Action deq if(full[1]);
 enq
 enq
 < deq
 full[1] <= False;</pre>
 endmethod
 first < deq
 method t first if(full[1]);
 return data[1];
 endmethod
 endmodule
February 27, 2013
 http://csg.csail.mit.edu/6.375
```

```
Two-Element Conflict-free
 FIFO
 db da
 module mkCFFifo(Fifo#(2, t)) provisos(Bits#(t, tSz));
 Ehr#(2, t) da <- mkEhr(?);</pre>
 Assume, if there is only
 Ehr#(2, Bool) va <- mkEhr(False);</pre>
 one element in the FIFO
 Ehr#(2, t) db <- mkEhr(?);</pre>
 it resides in da
 Ehr#(2, Bool) vb <- mkEhr(False);</pre>
 rule canonicalize if(vb[1] && !va[1]);
 da[1] <= db[1]; va[1] <= True; vb[1] <= False; endrule
 method Action eng(t x) if(!vb[0]);
 first CF eng
 db[0] <= x; vb[0] <= True; endmethod
 deq CF enq
 first < deq
 method Action deq if (va[0]);
 va[0] <= False; endmethod</pre>
 method t first if(va[0]);
 return da[0]; endmethod
 endmodule
February 27, 2013
 L07-12
 http://csg.csail.mit.edu/6.375
```


```
Pointer comparison

enqP and deqP can contain indices for upto twice the size of the FIFO, to distinguish between full and empty conditions
Full: enqP == deqP + FIFO_size
Empty: enqP == deqP

February 27, 2013

http://csg.csail.mit.edu/6.375 L07-15
```

```
N-element Conflict-free
 FIFO
 module mkCFFifo(Fifo#(n, t))
 provisos(Bits#(t, tSz), Add#(n, 1, n1), Log#(n1, sz),
 Add#(sz, 1, sz1));
 Integer ni = valueOf(n); Bit#(sz1) nb = fromInteger(ni);
 Bit#(sz1) n2 = 2*nb;
 Vector#(n, Reg#(t)) data <- replicateM(mkRegU);</pre>
 Ehr#(2, Bit#(sz1)) enqP <- mkEhr(0);</pre>
 Ehr#(2, Bit#(sz1)) deqP <- mkEhr(0);</pre>
 Ehr#(2, Bool) engEn <- mkEhr(True);</pre>
 Ehr#(2, Bool) degEn <- mkEhr(False);</pre>
 Ehr#(2, t) newData <- mkEhr(?);</pre>
 Ehr#(2, Maybe#(Bit#(sz1))) oldEngP <- mkEhr(Invalid);</pre>
February 27, 2013
 http://csg.csail.mit.edu/6.375
```

```
N-element Conflict-free

FIFO continued-1

rule canonicalize;

Bit#(sz1) cnt = enqP[1] >= deqP[1]?

enqP[1] - deqP[1]:

(enqP[1]%nb + nb) - deqP[1]%nb;

if(!enqEn[1] && cnt != nb) enqEn[1] <= True;

if(!deqEn[1] && cnt != 0) deqEn[1] <= True;

if(isValid(oldEnqP[1])) begin

data[validValue(oldEnqP[1])] <= newData[1];

oldEnqP[1] <= Invalid;

end

endrule

February 27, 2013 http://csg.csall.mit.edu/6.375 L07-17
```

```
N-element Conflict-free
 FIFO continued-2
 method Action eng(t x) if(engEn[0]);
 newData[0] <= x;</pre>
 oldEngP[0] <= Valid (engP[0]%nb);
 enqP[0] <= (enqP[0] + 1)%n2;
 enqEn[0] <= False;
 endmethod
 method Action deq if(deqEn[0]);
 deqP[0] <= (deqP[0] + 1)%n2; deqEn[0] <= False;</pre>
 endmethod
 method t first if(deqEn[0]);
 return data[deqP[0]%nb];
 endmethod
 endmodule
February 27, 2013
 http://csg.csail.mit.edu/6.375
```

Register File: normal and bypass Normal rf: {rd1, rd2} < wr; the effect of a register update can only be seen a cycle later, consequently, reads and writes are conflict-free Bypass rf: wr < {rd1, rd2}; in case of concurrent reads and write, check if rd1==wr or rd2==wr then pass the new value as the result and update the register file, otherwise the old value in the rf is read February 27, 2013 http://csg.csail.mit.edu/6.375 L07-19

```
Normal Register File

module mkRFile(RFile);
Vector#(32,Reg#(Data)) rfile <- replicateM(mkReg(0));

method Action wr(Rindx rindx, Data data);
if(rindx!=0) rfile[rindx] <= data;
endmethod
method Data rd1(Rindx rindx) = rfile[rindx];
method Data rd2(Rindx rindx) = rfile[rindx];
endmodule

{rd1, rd2} < wr

February 27, 2013 http://csg.csall.mit.edu/6.375 L07-20
```

```
Bypass Register File using EHR


module mkBypassRFile(RFile);
Vector#(32,EHR#(2, Data)) rfile <-
replicateM(mkEHR(0));


method Action wr(Rindx rindx, Data data);
if(rindex!==0) rfile[rindex][0] <= data;
endmethod
method Data rd1(Rindx rindx) = rfile[rindx][1];
method Data rd2(Rindx rindx) = rfile[rindx][1];
endmodule

wr < {rd1, rd2}

February 27, 2013 http://csg.csail.mit.edu/6.375 L07-21
```

```
Bypass Register File
 with external bypassing
 module mkBypassRFile(BypassRFile);
 RFile
 rf <- mkRFile;
 \{rf.rd1, rf.rd2\} < rf.wr
 Fifo#(1, Tuple2#(RIndx, Data))
 bypass <- mkBypassSFifo;
 rule move;
 begin rf.wr(bypass.first); bypass.deg end;
 method Action wr(RIndx rindx, Data data);
 if(rindex!==0) bypass.enq(tuple2(rindx, data));
 endmethod
 method Data rd1(RIndx rindx) =
 return (!bypass.search1(rindx)) ? rf.rd1(rindx)
 : bypass.read1(rindx);
 method Data rd2(RIndx rindx) =
 return (!bypass.search2(rindx)) ? rf.rd2(rindx)
 : bypass.read2(rindx);
 wr < \{rd1, rd2\}
 endmodule
February 27, 2013
 L07-22
 http://csg.csail.mit.edu/6.375
```


```
N-element searchable FIFO
 search CF {deq, enq} continued-1
 Bit\#(sz1) cnt0 = enqP[0] >= deqP[0]? enqP[0] + deqP[0];
 (enqP[0]%nb + nb) - deqP[0]%nb;
 (enqP[1]%nb + nb) - deqP[1]%nb;
 rule canonicalize;
 if(!enqEn[1] && cnt2 != nb) enqEn[1] <= True;</pre>
 if(!deqEn[1] && cnt2 != 0) deqEn[1] <= True;</pre>
 if(isValid(oldEnqP[1])) begin
 data[validValue(oldEnqP[1])] <= newData[1];</pre>
 oldEngP[1] <= Invalid;
 if(isValid(oldDeqP[1])) begin
 deqP[0] <= validValue(oldDeqP[1]); oldDeqP[1]<=Invalid;</pre>
 endrule
February 27, 2013
 http://csg.csail.mit.edu/6.375
 L07-25
```

```
N-element searchable FIFO
 search CF {deq, enq} continued-2
 method Action enq(t x) if(enqEn[0]);
 newData[0] <= x; oldEnqP[0] <= Valid (enqP[0]%nb);</pre>
 enqP[0] <= (enqP[0] + 1)%n2; enqEn[0] <= False;
 endmethod
 method Action deq if(deqEn[0]);
 oldDeqP[0] <= Valid ((deqP[0] + 1)%n2);
 degEn[0] <= False;</pre>
 endmethod
 method t first if(deqEn[0]);
 return data[deqP[0]%nb];
 endmethod
February 27, 2013
 http://csg.csail.mit.edu/6.375
 L07-26
```

```
N-element searchable FIFO

search CF {deq, enq} continued-3

method Bool search(st s);

Bool ret = False;

for(Bit#(sz1) i = 0; i < nb; i = i + 1)

begin

let ptr = (deqP[0] + i)%nb;

if(isFound(data[ptr], s) && i < cnt0)

ret = True;

end

return ret;
endmethod
endmodule

February 27, 2013

http://csg.csall.mit.edu/6.375

LO7-27
```

```
N-element searchable FIFO
 deq < search, deq < enq
 This will make a good lab assignment
 module mkPipelineSFifo#(function Bool isFound(t v, st
 k))(SFifo#(n, t, st))
 provisos(Bits#(t, tSz), Add#(n, 1, n1), Log#(n1, sz),
 Add#(sz, 1, sz1), Bits#(st, stz));
 Integer ni = valueOf(n);
 Bit#(sz1) nb = fromInteger(ni);
 Bit#(sz1) n2 = 2*nb;
 Vector#(n, Reg#(t)) data <- replicateM(mkRegU);</pre>
 Ehr#(2, Bit#(sz1)) enqP <- mkEhr(0);</pre>
 Ehr\#(2, Bit\#(sz1)) degP <- mkEhr(0);
February 27, 2013
 http://csg.csail.mit.edu/6.375
 L07-28
```

```
N-element searchable FIFO
 deq < search, deq < enq
 Bit\#(sz1) cnt0 = enqP[0] >= deqP[0]? enqP[0] - deqP[0]:
 (enqP[0]%nb + nb) - deqP[0]%nb;
 Bit\#(sz1) cnt1 = enqP[0] >= deqP[1]? enqP[0] - deqP[1]:
 (enqP[0]%nb + nb) - deqP[1]%nb;
 method Action enq(t x) if(cnt1 < nb);</pre>
 engP[0] <= (engP[0] + 1)%n2; data[engP[0]%nb] <= x;</pre>
 method Action deq if(cnt0 != 0);
 degP[0] \le (degP[0] + 1) n2;
 endmethod
 method t first if(cnt0 != 0);
 return data[deqP[0]%nb];
 endmethod
February 27, 2013
 http://csg.csail.mit.edu/6.375
```

