Datapath

010.133 Digital Computer Concept and Practice Spring 2013

Lecture 05

Digital Systems

- Digital systems process digital information
 - o and 1
 - Datapath + control unit
 - CPUs too
- Datapath
 - A collection of functional units, registers, and interconnections between them that together perform data-processing operations
- Control unit (CU)
 - Controls operations of the datapath and determines the sequence of the operations
 - Coordinates interactions between the datapath and main memory

A 32-bit Datapath

Register file + ALU

Control bits	Description
AA	specifies a register for the value on the bus A
ВА	specifies a register for the value on the bus B
DA	specifies a register to which the value on the bus D is loaded
AS	selects one between the value of a register and Address _{in} for the value on the bus A
BS	selects one between the value of a register and Constant _{in} for the value on the bus B
FS	selects an ALU operation
DS	selects one between the result of the ALU and the data from the memory for the value on the bus D
RW	stores the value on the bus D to the register specified by DA

Treating a Memory

- As an array of 2^m n-bit registers
- Write occurs on the positive edge of the next clock cycle
- 64K × 32 memory

Attaching a Memory to the Datapath

MW

stores the value that appears on the bus B into the memory location specified by the address on the bus A

Control Words

- A collection of control bits are called a control word
 - Provided by the control unit in a prescribed manner
 - Its content determines the operation performed in the datapath and memory

_18)	16	15		13	12		10	9	_8_	7		3	_2_	_1_	0
	AA			ВА			DA		AS	BS		FS		DS	RW	MW

Microoperations

- The elementary operations on the data stored in the registers
 - Loading a constant value to a register
 - Loading the content of one register to another
 - Adding the contents of two registers and storing the result to another
 - Storing the content of one register in the memory
 - ...
- In our case, each microopration completes in a single clock cycle

Register Transfer Language

- A convenient notation for representing microoperations
- Total 8 registers in the datapath
 - Rx
 - x is the address of the register in the register file
 - Ro, R1, ..., R7

The Function Table of the ALU

FS ₄	FS ₃	FS ₂	FS ₁	FS ₀	Operation	
0	0	0	0	0	F = A	不
0	0	0	0	1	F = A+1	
0	0	0	1	0	F = A+B	
0	0	0	1	1	F = A+B+1	Arithmetic unit
0	0	1	0	0	F = A+B'	
0	0	1	0	1	F = A+B'+1	
0	0	1	1	0	F = A-1	
0	0	1	1	1	F = A	<u> </u>
0	1	0	0	X	$F = A \lor B$	不
0	1	0	1	Χ	$F = A \wedge B$	Logic unit
0	1	1	0	X	F = A⊕B	Logic unit
0	1	1	1	Χ	F = A'	<u> </u>
1	0	0	Χ	Χ	F = B	1
1	0	1	0	Χ	F = logical shift right B	
1	0	1	1	Χ	F = arithmetic shift right B	Shifter
1	1	0	Χ	Χ	F = shift left B	
1	1	1	X	X	F = B	<u>↓</u>

Register Transfer Microoperations

- $U \leftarrow V$
 - U and V are registers (possibly the same)
 - V may be a constant
 - The content of register or a constant V is transferred to the register U
 - The content of U is overwritten on the positive edge of the next clock cycle
 - The content of V remains unchanged

$$R2 \leftarrow R1$$

AA	BA	DA	AS	BS	FS	DS	RW	MW
0 0 1	XXX	0 1 0	0	X	0 0 0 0 0	0	1	0

Constantin
0xXXXXXXXX

$$R3 \leftarrow 5$$

AA		ВА		DA		AS	BS	FS			DS	RW	MW					
X	Χ	X	X	X	X	0	1	1	X	1	1	0	0	X	X	0	1	0

Constant _{in}
0x00000005

Addressin
0xXXXXXXX

$$R3 \leftarrow 0$$

	AΑ	١		BA	.		DA		AS	BS			DS	RW	MW			
0	0	0	0	0	0	1	0	1	0	0	0	1	1	0	X	0	1	0

Constantin
0xXXXXXXX

Addressin
0xXXXXXXXX

$$R0 \oplus R0 = 0$$

Arithmetic Microoperations

- $U \leftarrow V op_a W$
 - U and V are registers, and W may be either of a register and a constant
 - Two or all three of U, V, and W are possibly the same
 - opa
 - One of + and -
 - A binary arithmetic operation op_a is performed on the contents of V and W, and the result is transferred to a register U
 - The content of U is overwritten
 - The contents of V and W remain unchanged

Arithmetic Microoperations (contd.)

$$R0 \leftarrow R1 + R2$$

AA	BA	DA	AS	BS	FS	DS	RW	MW
0 0 1	0 1 0	0 0 0	0	0	0 0 0 1 0	0	1	0

$$R3 \leftarrow R7 - 4$$

Constantin 0x00000004

Addressin 0xXXXXXXXX

$$R7 - 4 = R7 + 4' + 1$$

$$R3 \leftarrow R1 + 1$$

	AA			BA			DA	\	AS	BS			FS			DS	RW	MW
0	0	1	X	X	X	0	1	1	0	Χ	0	0	0	0	1	0	1	0

Constantin 0xXXXXXXX

Addressin 0xXXXXXXX

$$R3 \leftarrow R1 - 1$$

	A/	١		BA			DA		AS	BS			FS			DS	RW	MW
0	0	1	X	X	X	1	0	1	0	Χ	0	0	1	1	0	0	1	0

Constantin 0xXXXXXXX

Address_{in} 0xXXXXXXXX

Logic Microoperations

- $U \leftarrow V op_l W$
 - U and V are registers, and W may be either of a register and a constant
 - Two or all three of U, V, and W are possibly the same
 - opı
 - ∧, ∨, and ⊕
 - A binary logic operation **op**_a is performed on the contents of V and W, and the result is transferred to a register U
 - The content of U is overwritten
 - The contents of V and W remain unchanged

Logic Microoperations (contd.)

- U ← V'
 - U is a register, and V may be either of a register and a constant
 - U and V are possibly the same
 - The bitwise negation operation is performed on the content of V or a constant V, and the result is transferred to a register U
 - The content of U is overwritten
 - The contents of V remains unchanged

Logic Microoperations (contd.)

$$R0 \leftarrow R1'$$

AA	BA	DA	AS	BS	F	-S	DS	RW	MW	Constantin	Addressin
0 0 1	X X X	0 0 0	0	X	0 1	1 1 X	0	1	0	0xXXXXXXX	0xXXXXXXX

$$R3 \leftarrow R1 \wedge R2$$

AA	BA	DA	AS	BS		FS			DS	RW	MW	Constantin	Address _{in}
0 0 1	0 1 0	0 1 1	0	0	0 1	0	1	X	0	1	0	0xXXXXXXX	0xXXXXXXX

$$R1 \leftarrow R1 \lor R2$$

AA		BA	4		DA	\	AS	BS			FS			DS	RW	MW	Constantin	Address _{in}
0 0 2	1 () 1	0	0	0	1	0	0	0	1	0	0	X	0	1	0	0xXXXXXXX	0xXXXXXXXX

$$R3 \leftarrow R1 \oplus R2$$

AA	ВА	DA	4	AS	BS			FS			DS	RW	MW	Constant _{in}	Addressin
0 0 1	0 1 0	0 1	1	0	0	0	1	1	0	X	0	1	0	0xXXXXXXX	0xXXXXXXXX

 $R3 \leftarrow R1 \lor 0 \times 0 F0 F0 F0 F0$

AA	BA	DA	AS	BS	FS	DS	RW	MW	Constantin	Addressin
0 0 1	XXX	0 1 1	0	1	0 1 0 0 X	0	1	0	0x0F0F0F0F	0xXXXXXXX

Shift Microoperations

- $U \leftarrow V op_s W$
 - U is a register
 - V may be either of a register and a constant
 - ops
 - lsl (logical shift left)
 - lsr (logical shift right)
 - asr (arithmetic shift right)
 - A 1-bit shift operation **op**_s is performed on the content of a register V or a constant V, and the result is transferred to U
 - The content of U is overwritten
 - The content of V remains unchanged

Address_{in}

0xXXXXXXX

Shift Microoperations (contd.)

$$R0 \leftarrow lsl R1$$

AA	ВА	DA	AS	BS	FS	DS	RW	MW	Constant _{in}
0 0 1	X X X	0 0 0	0	X	1 1 0 X X	0	1	0	0xXXXXXXX

$$R2 \leftarrow lsr R5$$

	AA			BA			DA		AS	BS			FS			DS	RW	MW	Constant _{in}	Address _{in}
1	0	1	Χ	X	X	0	1	0	0	Χ	0	1	1	1	X	0	1	0	0xXXXXXXX	0xXXXXXXXX

$$R3 \leftarrow asr R7$$

AA	ВА	DA	AS	BS	FS	DS	RW	MW	Constant _{in}	Address _{in}
1 1 1	X X X	0 1 1	0	Χ	1 0 1 1 X	0	1	0	0xXXXXXXX	0xXXXXXXXX

 $R4 \leftarrow asr \ 0 \times 80 FF0001$

AA	BA	DA	AS	BS		F	S		DS	RW	MW	Constantin	Addressin
X X X	$\langle X X X $	100	X	1	1	0	1	X	0	1	0	0x80FF0001	0xXXXXXXX

Memory Transfer Microoperations

- Memory reads
 - $U \leftarrow M[V]$
 - U and V are possibly the same registers
 - The address of the desired word is given by the content of V
 - The content of U is overwritten
 - The word in the memory remains unchanged

Memory Transfer Microoperations (contd.)

- Memory writes
 - $M[V] \leftarrow U$
 - U and V are possibly the same registers
 - U may be a constant
 - The address of the desired word is the content of V
 - The content of a register U or a constant U is transferred to the memory word specified by V
 - The content of the specified word in the memory is overwritten
 - U remains unchanged

Memory Transfer Microoperations (contd.)

$$R0 \leftarrow M[R1]$$

	AA	BA	DA	AS	BS	FS	DS	RW	MW	Constant _{in}	Address _{in}
0	0 1	$ \mathbf{X} \mathbf{X} \mathbf{X}$	0 0 0	0	X	X X X X X	1	1	0	0xXXXXXXX	0xXXXXXXXX

$$M[R2] \leftarrow R4$$

/	4Д			BA	١		DΑ	L	AS	BS			FS	5		DS	RW	MW	Constant _{in}	Address _{in}
0	1	0	1	0	0	X	Χ	X	0	0	X	X	X	X	X	Χ	0	1	0xXXXXXXX	0xXXXXXXXX

$$M[R6] \leftarrow 24$$

AA	BA	DA	AS	BS	FS	DS	RW	MW	Constantin	Address _{in}
1 1 0	X X X	X X X	0	1	XXXXX	Χ	0	1	0x0000018	0xXXXXXXXX

Programming the Datapath

Summation of 10 numbers from 1 to 10

$$sum = \sum_{i=1}^{10} i$$

 How does a human being perform the summation?

Summation of the 10 Numbers

- Ro contains the result
- It takes 22 clock cycles

$R0 \leftarrow 0$
$R1 \leftarrow 0$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$
$R1 \leftarrow R1 + 1$
$R0 \leftarrow R0 + R1$

Summation of Arbitrary 10 Numbers

- The 10 integers are stored in memory consecutively from address 100
- Ro contains the result
- It takes 32 clock cycles
- What if we perform the summation of 10,000 arbitrary numbers?
- The following pattern is repeated:

$$R2 \leftarrow R2 + 1$$

$$R1 \leftarrow M[R2]$$

$$R0 \leftarrow R0 + R1$$

$R0 \leftarrow 0$
$R2 \leftarrow 99$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$
$R2 \leftarrow R2 + 1$
$R1 \leftarrow M[R2]$
$R0 \leftarrow R0 + R1$

Branching Mechanisms

- A branching mechanism alters control flow
 - Conditional branching
 - Unconditional branching
- Control flow refers to the order in which the individual statements are executed

C Variables and Assignment Operations

- Assignment operations
 - Assigns the value of the right-hand operand to the storage location named by the left-hand operand
 - For example, x = y + 3
- Variables
 - A named storage location that contains some value
 - The variable name typically references the stored value
 - If it is the left-operand of an assignment operation, it refers to the storage location

C Statements and Arrays

- A C statement is a C expression delimited by a semicolon (;)
- An array is a collection of elements that have the same type under the same name
 - An array of n elements
 - Each array element can be treated as a variable and is referenced by the array name and an index number ranging from 0 to n-1
 - a[i] refers to the value of the ith element in the array a
 - A consecutive group of n words in the memory is allocated to the array

The C Code that Adds 10 Arbitrary Integers

```
sum = 0;
 2|i = -1;
 3|i = i + 1;
 4 \mid sum = sum + a[i];
 5|i = i + 1;
 6 \mid sum = sum + a[i];
 7|i = i + 1:
 8 \mid sum = sum + a[i];
 9|i = i + 1;
10 \mid \text{sum} = \text{sum} + \text{a[i]};
11|i = i + 1;
12 \mid sum = sum + a[i];
13|i = i + 1:
14 \mid sum = sum + a[i];
15|i = i + 1;
16 \mid \text{sum} = \text{sum} + \text{a[i]};
17|i = i + 1:
18 \mid sum = sum + a[i];
19|i = i + 1;
20 \mid \text{sum} = \text{sum} + \text{a[i]};
21|i = i + 1;
22 \mid sum = sum + a[i];
```

```
1 sum = 0;
2 i = -1;
3 L: i = i + 1;
4 sum = sum + a[i];
5 if (i < 10) goto L;</pre>
```


Correspondence between the C and RTL Statements

- Variables sum and i
 - sum ↔ Ro
 - $i \leftrightarrow R2$
- 100 is the address of the first element a[0] of array a in the memory

C statement	RTL statements
sum = 0;	R0 ← 0
i = −1;	R2 ← 99
i = i + 1;	R2 ← R2 + 1
sum = sum + a[i];	R1 ← M[R2] R0 ← R0 + R1

