

计算机组成

MIPS单周期数据通路

高小鹏

北京航空航天大学计算机学院

- □ 概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
- □ 组装数据通路
- □ 控制介绍

Five Components of a Computer

- Components a computer needs to work
 - Control
 - Datapath
 - Memory
 - Input
 - Output

7/23/2012

Summer 2012 -- Lecture #20

The Processor

- **Processor (CPU):** Implements the instructions of the Instruction Set Architecture (ISA)
 - Datapath: part of the processor that contains the hardware necessary to perform operations required by the processor ("the brawn")
 - Control: part of the processor (also in hardware) which tells the datapath what needs to be done ("the brain")

7/23/2012

Summer 2012 -- Lecture #20

O

The MIPS-lite Instruction Subset

 ADDU and SUBU funct op shamt - addu rd, rs, rt 6 bits 5 bits 5 bits 5 bits 5 bits 6 bits - subu rd, rs, rt OR Immediate: rt immediate op rs - ori rt, rs, imm166 bits 5 bits 5 bits LOAD and rt immediate rs STORE Word 6 bits 5 bits 5 bits 16 bits -lw rt, rs, imm16- sw rt, rs, imm16 BRANCH: immediate op - beq rs,rt,imm16 $^{6 \text{ bits}}$ 5 bits 5 bits 16 bits

Register Transfer Language (RTL)

All start by fetching the instruction:

```
R-format: {op, rs, rt, rd, shamt, funct} \leftarrow MEM[ PC ] I-format: {op, rs, rt, imm16} \leftarrow MEM[ PC ]
```

RTL gives the meaning of the instructions:

```
Inst Register Transfers
```

```
ADDU R[rd]←R[rs]+R[rt]; PC←PC+4

SUBU R[rd]←R[rs]-R[rt]; PC←PC+4

ORI R[rt]←R[rs]|zero_ext(imm16); PC←PC+4

LOAD R[rt]←MEM[R[rs]+sign_ext(imm16)]; PC←PC+4

STORE MEM[R[rs]+sign_ext(imm16)]←R[rt]; PC←PC+4

BEQ if (R[rs] == R[rt])

then PC←PC+4 + (sign_ext(imm16) || 00)
else PC←PC+4

Summer 2012 - Lecture #20
```

CPU开发过程概述

□ 5步骤

- ◆ 1) 分析每条指令的RTL, 梳理和总结出数据通路的设计需求
- 2) 选择恰当的数据通路功能部件
- ◆ 3) 组装数据通路根据指令RLT,分析并建立功能部件间的正确连接关系
- ◆ 4) 根据指令RTL,分析功能部件应执行的功能,反推相应的控制信号取值
- ◆ 5) 生成控制器
 - 构造控制信号真值表, 然后推导出控制信号的最简表达式
 - 根据最简表达式构造门电路

计算机组成与实现

目录

- □ 概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
- □ 组装数据通路
- □ 控制介绍

第1步:指令集功能需求

- □ 存储器(MEM)
 - ◆ 指令存储器 & 数据存储器(分离的存储器模拟了cache结构)
 - 指令存储器只有读取数据(取指令)
 - 数据存储器既有读取数据又有写入数据
- □ 寄存器堆(32个32位寄存器)
 - ◆ 能同时读出rs和rt两个寄存器
 - ◆ 可以写数据至rt或rd寄存器
- PC
- □ 下一条指令地址的计算单元
- □ 扩展立即数:符号/零扩展
- □ 执行运算的计算单元
 - ◆ Add/Sub/OR等
 - ◆ 如何执行bea的比较操作?

中文	英文	缩写
中义	大 义	细与
数据存储器	Data Memory	DM
指令存储器	Instruction Memory	IM
寄存器堆	Register File	RF
程序计数器	Program Counter	PC
下指令地址	Next PC	NPC
扩展单元	Extender	EXT
算数逻辑单元	Arithmetic Logic Unit	ALU

计算机组成与实现

数据通路的抽象模型

- □ 指令执行的主要步骤
 - 取指令、译码/读操作数、执行、访存、回写

注意

模型刻画了指令执行过程中的主要信息流的基本流动路径。模型不是完整的设计。

对于分析更细微、更精确的设计细节的依赖与连接关系,模型具有重要 指导意义。

为什么是5个阶段?

- □ 是否可以有不同的阶段数?
 - 可以有不同的阶段数
 - 早期CPU的阶段数甚至只有2-3个
 - 现代CPU的阶段数甚至可能达到20-30个
- □ 为什么MIPS采用5阶段?
 - ◆ 虽然有些指令用不到5阶段,但lw却必须用到5阶段
 - 事实上,有些早期MIPS也不是5阶段

计算机组成与实现

目录

- □ 概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
 - ◆ MUX、寄存器
- □ 组装数据通路
- □ 控制介绍

MUX设计

- □ 1位2选1 MUX表达式: Y = !S&D0 + S&D1
- □ 1位4选1 MUX表达式: Y = ?

Y = !S0&!S1&D0 +

!S0& S1&D1 +

S0&!S1&D2 +

S0& S1&D3

□ 1位N选1 MUX表达式?

$$Y = \sum_{0}^{N-1} S_i \& D_i$$

Si: S的组合表示

Multiplexer (Mux)

 Selects between one of N inputs to connect to output

D2

D3

S[0:1]

- log₂N-bit select input control input
- Example:

MUX设计

- □ 32位4选1 MUX表达式:?
 - 就是32个4选1 MUX
 - ◆ Verilog表达式

assign Y = !S0&!S1&D0 +

!S0& S1&D1 +

S0&!S1&D2 +

S0& S1&D3 ;

■ M位N选1 MUX表达式?

TIPS

表达式简写表达方法,

即省略了[31:0]

前提: D0~D3及Y的位宽

一致

22

Storage Element: Register

- · As seen in Logisim intro
 - N-bit input and output buses
 - Write Enable input
- Write Enable:
 - De-asserted (0): Data Out will not change
 - Asserted (1): Data In value placed onto Data Out on the rising edge of CLK

7/23/2012 Summer 2012 -- Lecture #20 23

VerilogHDL建模寄存器

□ 1位D寄存器:标准的寄存器

```
1位D寄存器
 module d_ff(d, q, clk);
 input d, clk;
2
3
 output q ;
4
5
 reg
 r;
6
7
 assign q = r;
8
 always @(posedge clk)
9
 r <= d;
10
11 | endmodule
```

r: 寄存器

将r从q输出 告诉编译器,以下行为按寄存器建模 时钟上升沿时,将输入保存至r

Write Enable

Data In

Ν

Data Out

Ν

VerilogHDL建模寄存器

□ 1位写使能D寄存器

```
1位写使能D寄存器
 1 module d ff( d, we, q, clk );
 input d, we;
 output q ;
 input clk;
 5
 6
 r;
 reg
 7
 assign q = r;
 8
 always @( posedge clk )
 9
 if ( we )
10
11
 r <= d;
12
13 endmodule
```

```
寄存器建模的完整写法:
```

```
if ( we )
 r <= d ;
else
 r <= r ;</pre>
```

Q: 为什么可以忽略else? A: 对于缺少的分支,编译器会 自动补充"r <= r"。

计算机组成与实现

25

VerilogHDL建模寄存器

26

□ 1位写使能D异步复位寄存器

1位写使能D异步复位寄存器 1 module d ff(d, we, q, clk, rst); input d, we; output q ; 3 input clk, rst; 4 5 6 reg r ; 7 8 assign q = r; 9 always @(posedge clk or posedge rst) 10 if (rst) 11 r <= 1'b0 ; 12 else if (we) 13 r <= d ; 14 15 endmodule

TIPS: 分析方法

由于rst在敏感表中, 因此rst的有效和clk 的有效,均会导致 always语句块执行。 这意味着rst对d的作 用与clk无关,故这 就是异步复位。

Q: 在设计中如何选择异步复位or同步 复位?

VerilogHDL建模寄存器

□ 32位写使能寄存器

```
32位写使能寄存器
 1 module d32( d, we, q, clk );
 对于N位寄存器,仅
 input [31:0] d;
 仅改变输入信号、
 input
 输出信号和内部寄
 output [31:0] q ;
 存器定义的位数即
 input clk;
 5
 可。
 6
 [31:0] r ;
 7
 reg
8
 assign q = r;
9
 always @ ( posedge clk )
10
11
 if (we)
12
 r <= d ;
13
14 endmodule
```

27

计算机组成与实现

VerilogHDL建模寄存器

□ 32位写使能寄存器(用generate-for建模。Verilog-2001标准)


```
32位写使能寄存器
 1 module d32(d, we, q, clk);
 input [31:0] d;
 2
 TIPS
 3
 input
 output [31:0] q ;
 1) genvar定义循环变量
 4
 2)必须要有for、begin/end
 input clk;
 5
 6
 3)begin必须要有标签
 7
 genvar
 i ;
 8
 9
 generate
10
 for ( i=0; i<32; i=i+1 )</pre>
 begin : label_d
11
 d ff u_dff(d[i], we, q[i], clk);
12
13
 end
14
 endgenerate
15
16 endmodule
 计算机组成与实现
```

- □ 设计方法学概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
 - PC
- □ 组装数据通路
- □ 控制介绍

计算机组成与实现

PC

- □ PC非常简单,但也非常重要
- □ PC本质上就是一个32位的寄存器
 - ◆ 因为每条指令占用4B, 所以PC的b1与b0恒为0
 - 32位寄存器可以优化为30位寄存器

- □ PC需要在系统复位后有一个确定的初值, 即第1条指令的地址
 - 这里先假设为0000_0000h
- □ 根据上述分析,可以总结出PC的功能及输入输出信号

功能描述	Reset有效,寄存器置初值0x0000_0000。			
信号名	方向	描述		
Clk	ı	MIPS-C处理器时钟		
Reset	ı	复位信号		
DI[31:0]	ı	32位输入		
DO[31:0]	0	32位输出		

- □ 设计方法学概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
 - NPC
- □ 组装数据通路
- □ 控制介绍

计算机组成与实现

NPC(增加对jal和jr的支持)

- □ 任何指令的第一步除了取指令外,还要更新PC
- □ 更新PC, 首先是NPC要计算出下一条指令的地址

指令				NPC执行的计算
顺序执行指令 addu/subu/ori/lw/sw			PC+4	
分支或跳转指令 beq/jal/jr		beq	与PC和imm16相关	
		jal	与PC和imm26相关	
		jr	与rs的32位值相关	
信号名	方向		指	描述
DC[31.0]	,	14 ## ##	 دگاها	±+++

信号名	方向	描述
PC[31:0]	- 1	当前指令的地址
imm26[25:0]	-1	jal: 26位偏移
A32[31:0	-1	jr: 保存的32位目标地址
NPC[31:0]	0	下一条指令的地址
NPCOp[1:0]	1	NPC计算模式的控制码

NPC的输入信号是否充分?

- □ 设计方法学概述
- □ 单周期CPU设计模型
- 数据通路基础部件建模
 - ◆ 寄存器堆
- □ 组装数据通路
- □ 控制介绍

寄存器堆

- □ 寄存器堆包含32个寄存器
 - ◆ RD1和RD2: 读出的2个寄存器值
 - ◆ WD: 写回的值
- □ 寄存器编号
 - ◆ A1和A2: 读取的第1个和第2个寄存器的编号
 - ◆ A3: 写入的寄存器编号
- 写使能
 - ◆ 并非所有的指令都要写寄存器,因此寄存器堆需要有写使能信号Wr
 - ◆ 在时钟上升沿时,如果Wr=1,则WD3才能被写入A3寄存器中
- □ 与指令存储类似,寄存器堆执行读出操作时可视为组合逻辑
 - ◆ A1/A2有效一段时间后, RD1/RD2就输出正确的值

计算机组成与实现

A1 Wr

A2

32

32

32

寄存器堆的设计考虑

- □ 内部需要多少个32位寄存器?
 - ◆ 31个。0号寄存器采用接地的特殊设计
- □ 读出数据功能: 32位31选1 MUX
 - ◆ 2个读出端口是独立工作
 - 无需彼此等待
- □ 写入数据功能: 关键是写使能
 - 每个寄存器需要一个写使能
- □ DEMUX: 分离器/解码器
 - ◆ N位编码产生2^N个输出
 - 有且仅有1个输出有效

demultiplexer~DEMUX

Verilog建模RF

- □ 用行为建模方法建模RF
- □ RF写入语句利用了RW是输入信号(即RW是变值)这一特性

- □ 设计方法学概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
 - 指令存储器
- □ 组装数据通路
- □ 控制介绍

- □ 设计方法学概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
 - ◆ 数据存储器
- □ 组装数据通路
- □ 控制介绍

Wr

RD

32

数据存储器

- □ 与指令存储器不同,数据存储器要支持写入
 - ◆ WD: 写入的数据
- □ 写使能
 - ◆ 与寄存器堆类似,数据存储器需要有写使能信号Wr
- □ 存储器访问
 - ◆ 读: Wr=0, A单元数据从RD输出
 - 读出操作时可视为组合逻辑,即A有效一段时间后,RD就输出正确的值
 - ◆ 写:在时钟上升沿时,如果Wr=1,则WD被写入A单元中
- □ *CLK只对写操作有效,对读操作无效

Verilog建模存储器

- □ 建模要点:内部是reg阵列
- □ 时序特点:写入的数据滞后1个cycle输出
 - 由寄存器特性决定

```
1 module MEM4KB( A, DI, We, DO, clk );
 input [9:0] A;
 input [31:0] DI ;
 input We;
 output [31:0] DO ;
5
 input clk;
6
 reg [31:0] array[1023:0];
8
9
 assign DO = array[A] ;
10
11
 always @( posedge clk )
12
13
 if (We)
14
 array[A] <= DI ;
15 endmodule
```

TIPS: 建模类似于RF。 实际设计芯片时, 会采用定制的库, 而不会用寄存器 方式实现存储器。

对于P8,存储器 要用FPGA芯片内 置的块存储器。

13

北京航空航天大学计算机学院 School of Computer Science and Engineering, Beihang University

目录

- □ 设计方法学概述
- □ 单周期CPU设计模型
- 数据通路基础部件建模
 - ALU
- □ 组装数据通路
- □ 控制介绍

ALU需求分析

- □ 计算需求:加、减、或、相等
- □相等
 - 方法1: 设计独立的比较电路, 例如利用XOR运算
 - ◆ 方法2: 执行减法运算, 然后再判断结果是否全0

采用方法2,减 法电路被重用

指令	RTL描述		
addu	$R[rd] \leftarrow R[rs] + R[rt]; PC \leftarrow PC + 4$		
subu	$R[rd] \leftarrow R[rs] - R[rt]; PC \leftarrow PC + 4$		
ori	R[rt]←R[rs] zero_ext(imm16); PC←PC+4		
lw	R[rt] ← MEM[R[rs] + sign_ext(imm16)]; PC←PC+4		
sw	MEM[R[rs]+sign_ext(imm16)]←R[rt]; PC←PC+4		
beq	if (R[rs] === R[rt]) then PC←PC+4 + (sign_ext(imm16) 00) else PC←PC+4		

计算机组成与实现

减法运算

- □ 计算Y=A-B, 可以将其等价转换为Y=A+(-B)
- □ 利用二进制补码的负数转换规则:

$$-B = \bar{B} + 1$$

□ 因此

$$Y = A - B = A + \overline{B} + 1$$

- ◆ B输入取反
- Cin为1

VerilogHDL建模4位加法与减法

□ 4位加法(无overflow检测)

```
1 module add4(a, b, c);
2 input [3:0] a, b;
3 output [3:0] c;
4 5 assign c = a + b;
6 7 endmodule
```

TIPS: Verilog的"+":最基础的二进制 加法,是不区分正负数的!

□ 4位减法(采用二进制补码运算方法,即加相反数)

```
1 module sub4(a,b,c);
2 input [3:0] a,b;
3 output [3:0] c;
4 5 assign c = a + ~b + 1'b1;
6 7 endmodule
```


VerilogHDL建模4位ALU

- □ ALU的功能:加、减、或
 - ◆ 加/减:不支持overflow
- □ op: 控制信号
 - ◆ 00~加法; 01~减法; 10~或; 11~保留

head.v

`define ALU_ADDU 2'b00
`define ALU_SUBU 2'b01
`define ALU OR 2'b10

□ 建模方法:利用assign语句实现加法与减法的2选1

```
1 `include "head.v"
 3 module ALU(a, b, c, op);
 input [3:0] a, b; input [1:0] op;
 5
 output [3:0] c;
 6
 assign c = (op== `ALU ADDU) ? (a + b)
 8
 (op==`ALU_SUBU) ? (a + ~b + 1) :
10
 (op==`ALU_OR) ? (a | b)
 4'b0000 ;
 保留
11
12 endmodule
 多计算机学院
 School of Computer Science and Er
```

- □ 概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
- □ 组装数据通路
- □ 控制介绍

计算机组成与实现

第3步:组装数据通路

- 每条指令都有各自的功能需求,对应的功能部件及其连接关系也 是不同的
- □ 数据通路就是所有功能部件及其连接关系的集合
- □ 如何根据RTL需求组装数据通路?
 - ◆ 根据指令的RTL,选取和添加相应的部件,并建立正确的连接关系
 - 重复上述过程

数据通路的共性阶段

- □ 所有指令都需要: 取指令(IF)
 - ◆ PC驱动IM, IM输出指令
 - ◆ PC驱动NPC, NPC计算PC+4然后再输出至PC(目的是更新PC)

※ 现阶段先假设所有指 令都是顺序执行的

计算机组成与实现

32位指令的分解

- □ 将指令的32位信号分解为各个域
- □ 原理: 类似于一路入户电分成多路室内电
- □ 以Instr[5:0]为例
 - ◆ 分一路为imm的最低5位
 - ◆ 另一路为funct

assign funct = Instr[05:00]
assign imm16 = Instr[15:00]
assign imm26 = Instr[25:00]

1位信号,分多少路都容易。 但多位信号分若干路,如何 确保信号间不会产生交叉 (短路)?

第3步: ADDU & SUB

- □ ADDU: R[rd]←R[rs]+R[rt]
- □ 硬件需求:
 - ◆ 寄存器堆: 2路读出信号, 1路写回信号
 - ALU: 执行加/减

计算机组成与实现

Q1: RFWr取值为0还是1? Q2: ALUOp取值为什么?

第3步: ADDU & SUB

- □ ADDU: R[rd]←R[rs]+R[rt]
- □ 连接
 - 寄存器堆的输出←⇒ALU的输入
 - ◆ 指令分解出的rs/rs/rd 中⇒寄存器堆的A1/A2/A3
 - 寄存器堆的写使能←→RFWr; ALU的控制码←→ALUOp

第3步: ORI

- □ ORI: R[rt]←R[rs] OR zero ext(imm16)
- □ 硬件需求
 - ◆ zero_ext(): 这是一个新的计算需求
 - 原有的功能部件无法满足该需求

计算机组成与实现

第3步: ORI

- □ ORI: R[rt]←R[rs] OR zero_ext(imm16)
- □ 硬件需求
 - ◆ zero_ext(): 这是一个新的计算需求
 - 原有的功能部件无法满足该需求
 - ◆ EXT: 新增功能部件,用于将16位数进行0扩展为32位数

信号名称	方向	描述
Imm16[15:0]	输入	16位输入。
Ext[31:0]	输出	32位0扩展结果。

HDL建模: Extender.v

module EXT (Imm16, Ext) ;

assign Ext = $\{16\{0\}, \text{ Imm16}\}$;

end module

第3步: ORI □ ORI: R[rt]←R[rs] OR zero_ext(imm16)

• 如何传递32位扩展结果给ALU?

□ 硬件需求

◆ 如何让ALU结果写入rt而不是rd?

计算机组成与实现

第3步: ORI ORI: R[rt]←R[rs] OR zero_ext(imm16) □ 增加新硬件 • EXT、2个MUX **BSel ALUOp rs rt rd alu ywp imm16 计算机组成与实现

第3步: LW

- □ LW: R[rt]←MEM[R[rs]+sign ext(imm16)]
- □ 硬件需求
 - ◆ sign_ext(): 这是一个新的计算需求
 - EXT无法满足该需求

第3步: LW

- □ LW: R[rt]←MEM[R[rs]+sign_ext(imm16)]
- □ 硬件需求
 - ◆ sign_ext(): 这是一个新的计算需求
 - ◆ zero_ext()与sign_ext(), 其输入位数、输出位数及基本目的均相同
 - ◆ 根据"高内聚、低耦合"原则,由EXT同时实现两种扩展较为合理
 - 由于EXT同时支持两种扩展,因此必须增加<mark>控制信号EXTOp</mark>

信号名称	方向	描述		
Imm[15:0]	输入	16位输入。		
EXTOp	输入	扩展功能选择 0: 符号扩展 1: 无符号扩展		
Ext[31:0]	输出	32位0扩展结果。		

第3步: LW

- □ LW: R[rt]←MEM[R[rs]+sign_ext(imm16)]
- □ 硬件需求
 - ◆ sign_ext(): 这是一个新的计算需求
 - * zero_ext()与sign_ext(), 其输入位数、输出位数及基本目的均相同
 - ◆ 根据"高内聚、低耦合"原则,由EXT同时实现两种扩展较为合理
 - 由于EXT同时支持两种扩展,因此必须增加控制信号EXTOp


```
HDL建模: Extender.v


module EXT(Imm, F, Ext);


assign Ext = EXTOp==`ZEXT ? {16{0}, Imm}:
{16{Imm[15]}, Imm};
end module
```


第3步: LW

- □ LW: R[rt]←MEM[R[rs]+sign ext(imm16)]
- □ 硬件需求
 - ◆ 需要DM

第3步: BEQ

if (R[rs] == R[rt])

PC←PC+4 + sign_ext(imm16||00)

□ 本质上,beq涉及2大功能

PC←PC+4

- ◆ 功能2:根据比较的结果,计算PC。这属于NPC的功能范畴
- □ 对于NPC, 现在需要知道当前指令是否是beq及zero的结果

注意:	
	十去去,150、北人1
III. XI'NPCT&TT.	未考虑ial和ir指令!

信号名	方向	描述	
PC[31:0]	I	32位输入	
Imm[15:0]	I	16位立即数	
		beq指令标志	
Br	ı	1: 当前指令是beq	
		0: 当前指令不是beq	
		rs和rt相等标志	
Zero	1	1: 相等	
		0: 不等	
NPC[31:0]	0	32位输出	

计算机组成与实现

第3步: BEQ

if (R[rs] == R[rt])

PC←PC+4 + sign_ext(imm16||00)

□ 本质上,beq涉及2大功能 PC←PC+4

◆ 功能2: 根据比较的结果, 计算PC。这属于NPC的功能范畴

□ 对于NPC, 现在需要知道当前指令是否是beq及zero的结果

信号名	方向	描述
PC[31:0]	I	32位输入
Imm[15:0]	1	16位立即数
		beq指令标志
Br	ı	1: 当前指令是beq
		0: 当前指令不是beq
		rs和rt相等标志
Zero	1	1: 相等
		0: 不等
NPC[31:0]	0	32位输出

if (R[rs] == R[rt]) 第3步: BEQ $PC\leftarrow PC+4 + sign_ext(imm16||00)$ □ 本质上, beq涉及2大功能 PC←PC+4 ◆ 功能2:根据比较的结果,计算PC。这属于NPC的功能范畴 □ 对于NPC, 现在需要知道当前指令是否是beq及zero的结果 信号名 方向 描述 Ⅰ 32位输入 PC[31:0] Imm[15:0] 16位立即数 beg指令标志 NPC Br 1: 当前指令是beq 0: 当前指令不是beq **NPC** rs和rt相等标志 1 1: 相等 Zero ※图中未包含Br和Zero 0: 不等 NPC[31:0] O 32位输出 计算机组成与实现

- □ 概述
- □ 单周期CPU设计模型
- □ 数据通路基础部件建模
- □ 组装数据通路
- □ 控制介绍

计算机组成与实现

CPU开发过程概述

□ 5步骤

- ◆ 1) 分析每条指令的RTL, 梳理和总结出数据通路的设计需求
- ◆ 2)选择恰当的数据通路功能部件
- 3) 组装数据通路根据指令RLT, 分析并建立功能部件间的正确连接关系
- 4) 根据指令RTL,分析功能部件应执行的功能,反推相应的控制信号取值
- ◆ 5) 生成控制器
 - 构造控制信号真值表, 然后推导出控制信号的最简表达式
 - 根据最简表达式构造门电路

Control

- Need to make sure that correct parts of the datapath are being used for each instruction
 - Have seen *control signals* in datapath used to select inputs and operations
 - For now, focus on what value each control signal should be for each instruction in the ISA
 - Next lecture, we will see how to implement the proper combinational logic to implement the control

7/23/2012 Summer 2012 -- Lecture #20 75

数据通路的控制信号 EXTOp: 0 → "zero"; 1 → "sign" DMWr: $1 \rightarrow$ write memory $0 \rightarrow busB; 1 \rightarrow imm16$ WDSel: $0 \rightarrow ALU$; $1 \rightarrow Mem$ **BSel**: "ADD", "SUB", "OR" $0 \rightarrow$ "rt"; $1 \rightarrow$ "rd" ALUOp: WRSel: $0 \rightarrow +4$; $1 \rightarrow$ branch Br: RFWr: 1 → write register **WDSel EXTOp** WRSel RFWi Br ALUOp **DMWr** rs A1 RF IM Zero A2 RD DM RD NPC imm16 Zero 计算机组成与实现

Summary (1/2)

Five steps to design a processor:

- 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
 - Formulate Logic Equations
 - · Design Circuits

7/23/2012

Summer 2012 -- Lecture #20

43

Summary (2/2)

- Determining control signals
 - Any time a datapath element has an input that changes behavior, it requires a control signal (e.g. ALU operation, read/write)
 - Any time you need to pass a different input based on the instruction, add a MUX with a control signal as the selector (e.g. next PC, ALU input, register to write to)
- Your datapath and control signals will change based on your ISA

7/23/2012 Summer 2012 -- Lecture #20 87