

MIPS Monociclo Especificação

Prof. Thiago Werlley

MIPS: Especificação Temporal

- Hardware síncrono (clock) com inicialização assíncrona (reset)
- Processador monociclo, ou seja, cada instrução gasta 1 ciclo de relógio (clock) para executar
- Sistema Digital sensível apenas à borda de subida do sinal de relógio
- Cada borda de subida do clock com inicialização desativada (Reset=0) conclui execução de uma instrução e inicia a próxima
- Cada instrução executada escrita do PC com seu valor anterior incrementado de 4 <u>e</u> escrita em algum registrador ou na memória (nunca em ambos [registrador e memória] no mesmo ciclo!)

MIPS: Operação Típica

MIPS: Especificação da Interface Processador-Memória – Organização Harvard

- Memórias endereçadas a byte endereços de 32 bits
- Barramento de Dados único para a memória de dados bidirecional, 32 bits
- Dois sinais de controle para acesso à memória de dados: CE, RW
- Na MIPS, cada leitura (e/ou escrita) faz acesso a 4 posições consecutivas de memória (a partir do endereço especificado em um Barramento de Endereços)

Especificação de ações associadas aos sinais de controle de acesso à Memória de Dados

CE	RW	Ação				
0	-	Nenhuma				
1	0	Escrita na Memória				
1	1	Leitura da Memória				

MIPS: Uma Proposta de Organização

- Processador dividido em duas partes principais
 - Bloco de Dados recebe, armazena dados e transforma-os
 - Bloco de Controle comanda processo de execução de instruções
- O Bloco de Dados Formado por
 - Banco de registradores (32 registradores de 32 bits)
 - ULA 2 entradas de 32 bits, 1 saída de 32 bits, uma entrada de controle, 6 operações: +, -, AND, OR, XOR, NOR
 - Alguns blocos auxiliares (muxes, extensores de sinal, etc.)
- Bloco de Controle possui três partes
 - Registrador PC, incrementável de 4 em 4
 - Decodificador de Instruções
 - Gerador de (outros) sinais de controle

Uma Proposta de Organização para a MIPS

- Organização Harvard Memória de Instruções e Dados Separadas (externas à CPU)
- Região com fundo amarelo: Bloco de dados (nome em VHDL datapath)
- Região com fundo verde: Bloco de controle (nome em VHDL control_unit)
- Observar a interface com o resto do Universo (memórias)
- Memórias não são parte do processador (testbench simula elas...)

- 1. VHDL Auxiliar Um package de definições
- 2. Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - a) Registrador genérico usado para o PC e no banco (32 vezes)
 - b) ULA
 - c) Banco de registradores 32 registradores + controle de acesso
 - d) Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - e) Bloco de Dados Une: Banco de registradores + ULA + código VHDL e contém estruturas auxiliares
 - f) Processador Une: Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares entidade/arquitetura VHDL (E/A) distintos

✓ VHDL Auxiliar - Um package de definições

- 2. Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - a) Registrador básico usado para o PC e para o banco (32x)
 - b) ULA
 - c) Banco de registradores = 32 registradores
 - d) Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - e) Bloco de Dados = Banco de registradores + ULA + código VHDL com estruturas auxiliares
 - f) Processador Junção Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares E/A distintos

- ✓ VHDL Auxiliar Um package de definições
- 2. Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - ✓ Registrador genérico usado para o PC e para o banco (32x)
 - b) ULA
 - c) Banco de registradores = 32 registradores
 - d) Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - e) Bloco de Dados = Banco de registradores + ULA + código VHDL com estruturas auxiliares
 - f) Processador Junção Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares E/A distintos

- ✓ VHDL Auxiliar Um package de definições
- 2. Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - ✓ Registrador genérico usado para o PC e para o banco (32x)
 - **✓** ULA
 - c) Banco de registradores = 32 registradores
 - d) Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - e) Bloco de Dados = Banco de registradores + ULA + código VHDL com estruturas auxiliares
 - f) Processador Junção Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares E/A distintos

- ✓ VHDL Auxiliar Um package de definições
- Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - ✓ Registrador genérico usado para o PC e para o banco (32x)
 - **✓** ULA
 - ✓ Banco de registradores = 32 registradores
 - d) Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - e) Bloco de Dados = Banco de registradores + ULA + código VHDL com estruturas auxiliares
 - f) Processador Junção Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares E/A distintos

O Bloco de Controle (BC)

- Possui três partes
 - O decodificador de instruções (puramente combinacional)
 - A geração de sinais de controle para o Bloco de Dados,
 (puramente combinacional) quais sejam
 - Controles de leitura/escrita da/na memória (uins.ce e uins.rw)
 - Controle de escrita no banco de registradores (uins.wreg)
 - Código único para cada instrução (uins.i) controla multiplexadores e operação da ULA
 - O Contador de Programa (PC) e seu incrementador

Formato R					Formato I				
Tamanho dos campos em bits:				Tamanho dos campos em bits:					
6	5	5	5	5	6	6	5	5	16
3126	2521	2016	1511	106	50	3126	2521	2016	150
ADDU Rd,	Rs, Rt Rs	Rt	Rd	0	0x21	ORI Rt, R 0x0d	ks, imed Rs	Rt	imed
SUBU Rd, 0	Rs, Rt Rs	Rt	Rd	0	0x23	LW Rt, of 0x23	ffset (Rs) Rs	Rt	offset
AND Rd, F	Rs, Rt Rs	Rt	Rd	0	0x24	SW Rt, o	ffset (Rs) Rs	Rt	offset
OR Rd, Rs, Rt									
0	Rs	Rt	Rd	0	0x25				
XOR Rd, Rs, Rt									
0	Rs	Rt	Rd	0	0x26				
NOR Rd, F	Rs, Rt Rs	Rt	Rd	0	0x27				

type inst_type is (ADDU, SUBU, AAND, OOR, XXOR, NNOR, LW, SW, ORI,
invalid instruction)

- ✓ VHDL Auxiliar Um package de definições
- Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - √ Registrador genérico usado para o PC e para o banco (32x)
 - **√**ULA
 - ✓ Banco de registradores = 32 registradores
 - ✓ Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - e) Bloco de Dados = Banco de registradores + ULA + código VHDL com estruturas auxiliares
 - f) O Processador = Junção Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares E/A distintos

Diagrama de Blocos Completo do Processador (com parte do TB - memórias)

- Região de fundo amarelo: Bloco de dados (datapath)
- Região de fundo verde: Bloco de controle (control_unit)

O Bloco de Dados (BD)

- Cada código objeto de uma instrução define seus operandos
- O fluxo de dados das Instruções tipo R

- Processo de controle dos quatro multiplexadores

 - adD <= instruction(15 downto 11) when instR='1' else
 instruction(20 downto 16); -- Mux: gera endereço de escrita no banco</pre>
 - op2 <= R2 when instR='1' else ext32; -- Mux: gera entrada inferior da ULA</pre>
 - reg_dest <= data when uins.i=LW else result; -- Mux: gera entrada da porta de escrita do Banco de Registradores

O Bloco de Dados (BD)

O fluxo de dados para a Instrução ORI

4 multiplexadores

O Bloco de Dados (BD)

O fluxo de dados para as Instruções LW / SW

ENDEREÇO É A SOMA DO REG BASE + DESLOCAMENTO

Vermelho: LW/SW

Laranja: só LW

verdes: só SW

4 multiplexadores:

O Código VHDL do BD


```
--=== hardware do banco de registradores e extensao de sinal ou de 0 ==
 adD <= instruction(15 downto 11) when instR='1' else
 instruction(20 downto 16);

REGS: entity work.reg_bank port map
 (ck=>ck, rst=>rst, ce=>uins.wreg, AdRP1=>instruction(25 downto 21),
 AdRP2=>instruction(20 downto 16), AdWP=>adD,
 DataWP=>reg_dest, DataRP1=>R1, DataRP2=>R2);

-- Extensao de 0 ou extensao de signal
 ext32 <= x"FFFF" & instruction(15 downto 0) when (instruction(15)='1'
 and (uins.i=LW or uins.i=SW)) else
 -- LW e SW usam extensao de sinal, ORI usa extensao de 0
 x"0000" & instruction(15 downto 0);
 -- outras instrucoes nao usam esta informacao,
 -- logo, qualquer coisa serve, extensao de 0 ou de sinal
```

O Código VHDL do BD

- ✓ VHDL Auxiliar Um package de definições
- 2. Cada bloco mencionado abaixo: deve ser desenvolvido em VHDL
 - ✓ Registrador genérico usado para o PC e para o banco (32x)
 - **✓**ULA
 - ✓ Banco de registradores = 32 registradores
 - ✓ Bloco de Controle = registrador PC + código VHDL para incrementar PC, decodificar instruções e gerar sinais de controle para o Bloco de Dados
 - ✓ Bloco de Dados = Banco de registradores + ULA + código VHDL com estruturas auxiliares
 - f) O Processador Junção Bloco de Dados + Bloco de Controle
- 3. Total: 6 pares E/A distintos