

Organización del Computador

Microprogramación

Consideraciones

- Una única ALU, una única Memoria, un único Banco de Registros.
- Problemas con el uso de los recursos??
- Dos tipos de problemas:
 - Una instrucción utiliza un mismo recurso varias veces y se pierden los valores anteriores.
 - Una instrucción utiliza un mismo recurso en la misma etapa para dos o mas cosas distintas.

Algunos componentes disponibles

Diseño: Pasos necesarios

- 1er Paso: Analizar el conjunto de instrucciones para determinar los requerimientos del Camino de Datos.
- 2º Paso: Seleccionar los componentes.
- 3er Paso: Construir el Camino de Datos según los requerimientos.
- 4º Paso: Analizar la implementación de cada instrucción para determinar las señales de control necesarias.
- 5º Paso: Construir el Control.

Cinco Etapas de Ejecución

- 1. Fetch de Instrucción (Fetch/IF)
- 2. Decodificación (y lectura de registros) (Decode/ID)
- 3. Ejecución (o Cálculo de Dirección de memoria) (Execution/EX)
- 4. Acceso a datos en memoria (Mem)
- 5. Escritura en registros (Write Back/WB)

Formato MIPS de Instrucción

Son todas de 32 bits. Tres formatos:

- Tipo R
 - Aritméticas

- Tipo I
 - Transferencia, salto
 - Operaciones con operando inmediato

- Tipo J
 - Saltos

Formato MIPS

- ADD y SUB
 - (R[rd] = R[rs] op R[rt])
 - addu rd ,rs ,rt
 - subu rd, rs ,rt
- LOAD and STORE
 - lw rt, rs, inm16
 - R[rt] = Mem[R[rs]+sign_ext(Inm16)];
 - sw rt, rs, inm16
 - Mem[R[rs]+sign_ext(Inm16)]= R[rt];

- BRANCH
 - beq rs, rt, inm16
 - if (R[rs]==R[rt]) then PC=PC+(sign_ext(Inm16)*4)

- JUMP
 - J target
 - PC<31:2> =PC<31:28>,(target <25:0> << 2

RTL

- Cada instrucción está formada por un conjunto de microoperaciones.
- RTL (Registrer Tranfer Language): se utilizada para determinar la secuencia exacta de microoperaciones.
- Ejemplo (Fetch en Marie):
 - t1: MAR <- (PC)
 - t2: MBR <- mem[MAR], PC <- (PC) +1
 - t3: IR <- (MBR)

1º Paso:Tipo R (add, sub..)

R[rd] = R[rs] op R[rt] y PC=PC+4

RTL

T1: IR ← mem[PC]; PC←PC+4

T2: $A \leftarrow R[rs]$; $B \leftarrow R[rt]$

T3: ALUOut←A op B

T4: R[rd] ← ALUOut

Branch

RTL

T1: IR← mem[PC]; PC PC + 4

T2: A← R[rs] (Se guardan para el ciclo siguiente)
 B ← R[rt]
 ALUOut← PC + signextend(imm16) << 2 (calcula la dir. Del salto)

T3: Comparar A y B

PC ← ALUOut Si el flag Zero esta activo

LOAD

```
 31 26 21 16 0
 op rs rt Address/inmediate
 LOAD R[rt] = Mem[ R[rs]+sign_ext(lnm16) ];
```

RTL

T2:
$$A \leftarrow R[rs]$$

 $B \leftarrow R[rt]$ (B no se usa)

T3: ALUOut ← A + signextend(imm16) (Calcula la dir.)

T4: MBR ← Mem[ALUOut]

T5: $R[rt] \leftarrow MDR$

STORE

```
31 26 21 16 0
op rs rt Address/inmediate
```

- STORE Mem[R[rs]+sign_ext(Inm16)]<-- R[rt];
- RTL

T2: A ← R[rs]
B ← R[rt] (valor a escribir)

T3: ALUOut ← A + signextend(imm16)

T4: Mem[ALUOut] ← B

JUMP

```
op Target Address
```

- Jump: PC<31:2> ← PC<31:28>,(target <25:0> << 2)
 - Calcula la dirección concatenando los 26 bits del operando
- RTL

```
T1: IR ← mem[PC]
PC ← PC + 4
```

T2: NADA!

T3 PC<31:2>
PC<31:28>, (IR<25:0> << 2)

Resumen de las etapas

Cycle	Instruction type	action						
IF	all	<pre>IR ← Memory[PC]</pre>						
		$PC \leftarrow PC + 4$						
ID	all	A ← Reg[rs]						
		$B \leftarrow \text{Reg[rt]}$						
		$\texttt{ALUOut} \leftarrow \texttt{PC} + (\texttt{imm16} << 2)$						
EX	R-type	ALUOut ← A op B						
	Load/Store	$\texttt{ALUOut} \leftarrow \texttt{A} + \texttt{sign-extend(imm16)}$						
	Branch	if (A == B) then PC \leftarrow ALUOut						
	Jump	$PC \leftarrow PC[31:28] \mid \mid (IR[25:0] << 2)$						
MEM	Load	MDR ← Memory[ALUOut]						
	Store	$\texttt{Memory[ALUOut]} \leftarrow \texttt{B}$						
WB	R-type	Reg[rd] ← ALUOut						
	Load	$\texttt{Reg[rt]} \; \leftarrow \; \texttt{MDR}$						

Número de Ciclos

- Brach y Jump: 3 ciclos (IF,ID,EX)
- Las tipo R: 4 ciclos (IF,ID,EX,WB)
- STORE: 4 ciclos (IF,ID,EX,MEM)
- LOAD: 5 (IF,ID,EX,MEM,WB)

1er Paso: Requerimientos del Conjunto de Instrucciones

- Memoria
 - Para Instrucciones y Datos
- Registros (32x32)
 - Leer rs, Leer rt
 - Escribir rt o rd
- PC, MBR
- A, B para datos intermedios, ALUOut (retener salida ALU)
- Extensor de signo (16 a 32)
- Sumar y Restar registros y/o valores inmediatos
- Operaciones lógicas (and/or) registros y/o valores inmediatos
- Sumar 4 al PC o 4+inmediato extendido *4

- Elementos Combinacionales
 - ALU y Multiplexor

 Elementos de Almacenamiento: Banco de Registros

 Elementos de Almacenamiento: Banco de Registros: dos puertos de lectura

 Elementos de Almacenamiento: Banco de Registros: un puerto de escritura

Una sola memoria para instrucciones y datos

3er Paso: Reuso de Unidades Funcionales: ALU única

- ALU debe realizar
 - operaciones sobre registros
 - base + desplazamiento para loads y stores
 - dirección destino de salto: registro + signo_ext(inmm16) * 4
 - PC=PC+4

3er Paso: Registro ALUout

3er Paso: Fetch - IF

Mem[PC]; PC<--- PC+4 (código secuencial)

3er Paso: Decode - ID

3er Paso: DataPath - Ex

3er Paso:DataPath - MEM

3er Paso:DataPath - WB

Señales de control

Señales de control

Grafo de Estados

Grafo de Estados

Control de Señales

	S0	S1	S2	S3	S4	S5	S6	S7	S8	S9
RegWrite										
IRWrite										
MemRead										
MemWrite										
PCWrite										
PCWCond										
PCSource										
ALUsrcA										
ALUsrcB										
MemToReg										
RegDst										
IoD										
ALUop										

Control de Señales

	S0	S1	S2	S3	S4	S5	S6	S7	S8	S9
RegWrite	0	0	0	0	1	0	0	1	0	0
IRWrite	1	0	0	0	0	0	0	0	0	0
MemRead	1			1						
MemWrite	0	0	0	0	0	1	0	0	0	0
PCWrite	1	0	0	0	0	0	0	0	0	1
PCWCond									1	
PCSource	00								01	10
ALUSTCA	0	0	1	1	1	1	1	1	1	
ALUsrcB	01	11	10	10	10	10	00	00	00	00
MemToReg					1			0		
RegDst					0			1		
IoD	0			1	1	1				
ALUop	00	00	00				10		01	

Máquina de Estados Finitos

• Implementación:

•Hardwired → Circuito Combinacional (Tabla de verdad!)

Implementación con ROM

- ROM = "Read Only Memory"
 - Se graba la memoria con valores fijos
- Se usa la ROM para implementar la Tabla de Verdad
 - Con direcciones de m-bits, podemos direccionar
 2^m entradas en la ROM.

Implementación con ROM

- ¿Cuantas entradas tenemos?
 - 6 bits para el opcode
 - 4 bits para el estado
 - = 10 líneas de direcciones (2¹⁰ = 1024 posibles direcciones)
- ¿Cuantas salidas?
 - 16 señales de control del camino de datos
 - 4 bits de estado
 - = 20 lineas de salida
- NOM de 2¹⁰ x 20bits = 20Kbits
- Problema: mucho desperdicio, ya que para muchisimas entradas, las salidas son idénticas.
 - Por ejemplo, el codígo de operación se ignora muchas veces

Implementación con PLA

ROM vs PLA

- Se podrían hacer dos ROM:
 - 4 bits de estado se usan como dirección de las palabras de salida: 24 x 16 bits= 256bits de ROM
 - 10 bits (6 opcode, 4 estado) se usan como dirección para la función de transición (nuevo estado): 210 x 4 bits de ROM
 - Total: 4K bits de ROM
- PLA es mas pequeña
 - puede compartir términos producto
 - sólo utiliza las entradas que producen valores
 - puede considerar los "no importa"
- Tamaño (#inputs × #product-terms) + (#outputs × #product-terms)
 - En el ejemplo = (10x17)+(20x17) = 460 PLA cells
 Una celda de PLA es un poco mas grande que una de ROM

Microprogramación

- La ROM es la memoria donde se guardan las instrucciones para el camino de datos (microinstrucciones)
- La dirección de la ROM (microPC) es el estado

Microprogramación

- Es una metodología de especificación
 - Apropiada para arquitecturas con cientos de instrucciones, modos, alto CPI, etc.
 - Las señales se especifican simbólicamente usando microinstrucciones
 - Se define el formato de la microinstrucción, estructurado en campos.
 - Luego cada campo se asocia a un conjunto de señales

Detalle de implementación

State number	Address-control action	Value of AddrCtl
0	Use incremented state	3
1	Use dispatch ROM 1	1
2	Use dispatch ROM 2	2
3	Use incremented state	3
4	Replace state number by 0	0
5	Replace state number by 0	0
6	Use incremented state	3
7	Replace state number by 0	0
8	Replace state number by 0	0
9	Replace state number by 0	0

Dispatch ROM 1					
OP	Name	Value	state		
000000	R-type	Rformat1	0110		
000010	j	JUMP1	1001		
000100	beq	BEQ1	1000		
100011	lw	Mem1	0010		
101011	sw	Mem1	0010		

Dispatch ROM 2				
OP Name		Value	state	
100011	lw	LW2	0011	
101011	sw	SW2	0101	

Diseño del Microcódigo

- Función básica: Proveer señales para el datapath
- Dos enfoques:
 - Horizontal:
 - La microinstruccion provee todas las señales de control necesarias para un ciclo
 - Paralelismo
 - Vertical
 - Más compacta
 - Las señales están codificadas para que ocupen menos bits
 - Menos paralelismo

Diseño de microinstrucciones

Diferentes señales agrupadas por campos

Campo	Función			
Alu Control	Que operación debe hacer la ALU en este ciclo			
SRC1	Especifica el 1º operando de la ALU			
SRC2	Especifica el 2º operando de la ALU			
Register Ctrl Especifica Lectura/Grabación de Registros, y la para la grabación				
Memoria	Especifica Lectura/Grabación. En lectura el registro de destino			
PCWriteCtrl	Especifica la grabación del PC			
Secuencia	Determina como elegir la proxima microinstrucción			

Formato de Microinstrucción

Field name	Value	Signals active	Comment
	Add	ALUOp = 00	Cause the ALU to add.
ALU control	Subt	ALUOp = 01	Cause the ALU to subtract; this implements the compare for
			branches.
	Func code	ALUOp = 10	Use the instruction's function code to determine ALU control.
SRC1	PC	ALUSrcA = 0	Use the PC as the first ALU input.
	Α	ALUSrcA = 1	Register A is the first ALU input.
	В	ALUSrcB = 00	Register B is the second ALU input.
SRC2	4	ALUSrcB = 01	Use 4 as the second ALU input.
	Extend	ALUSrcB = 10	Use output of the sign extension unit as the second ALU input.
	Extshft	ALUSrcB = 11	Use the output of the shift-by-two unit as the second ALU input.
	Read		Read two registers using the rs and rt fields of the IR as the register
			numbers and putting the data into registers A and B.
	Write ALU	RegWrite,	Write a register using the rd field of the IR as the register number and
Register		RegDst = 1,	the contents of the ALUOut as the data.
control		MemtoReg = 0	
	Write MDR	RegWrite,	Write a register using the rt field of the IR as the register number and
		RegDst = 0,	the contents of the MDR as the data.
		MemtoReg = 1	
	Read PC	MemRead,	Read memory using the PC as address; write result into IR (and
		IorD = 0	the MDR).
Memory	Read ALU	MemRead,	Read memory using the ALUOut as address; write result into MDR.
		lorD = 1	
	Write ALU	MemWrite,	Write memory using the ALUOut as address, contents of B as the
		lorD = 1	data.
	ALU	PCSource = 00	Write the output of the ALU into the PC.
		PCWrite	
PC write control	ALUOut-cond	PCSource = 01,	If the Zero output of the ALU is active, write the PC with the contents
		PCWriteCond	of the register ALUOut.
	jump address	PCSource = 10,	Write the PC with the jump address from the instruction.
		PCWrite	
	Seq	AddrCtl = 11	Choose the next microinstruction sequentially.
Sequencing	Fetch	AddrCtl = 00	Go to the first microinstruction to begin a new instruction.
ı	Dispatch 1	AddrCtl = 01	Dispatch using the ROM 1.
	Dispatch 2	AddrCtl = 10	Dispatch using the ROM 2.

Microprogramación

• Microprogramando!

Label	ALU control	SRC1	SRC2	Register control	Memory	PCWrite control	Sequencing
Fetch	Add	PC	4		Read PC	ALU	Seq
	Add	PC	Extshft	Read			Dispatch 1
Mem1	Add	Α	Extend				Dispatch 2
LW2					Read ALU		Seq
				Write MDR			Fetch
SW2					Write ALU		Fetch
Rformat1	Func code	Α	В				Seq
				Write ALU			Fetch
BEQ1	Subt	Α	В			ALUOut-cond	Fetch
JUMP1						Jump address	Fetch

Microcódigo: Ventajas-Desventajas

- Ventajas en la especificación:
 - Fácil de diseñar: se escribe el microprograma
- Implementación en ROM (off-chip)
 - Fácil de cambiar
 - Puede emular otras arquitecturas
 - Puede usar registros internos
- Desventajas de la implementación
 - Control se implementa (hoy) en el mismo chip que el camino de datos
 - La ROM no es mas rápida que la RAM (CISC vs RISC)