CS 61C: Great Ideas in Computer Architecture (Machine Structures) Lecture 28: Single-Cycle CPU Datapath Control Part 1

Guest Lecturer: Sagar Karandikar http://inst.eecs.berkeley.edu/~cs61c/

http://research.microsoft.com/apps/pubs/default.aspx?id=212001

Technology In the News Microsoft "Catapult", ISCA 2014

FPGAs are "programmable" hardware used by computer architects and digital circuit designers, lie somewhere between CPUs and custom chips (ASICs).

"Microsoft published a paper at ISCA about using FPGAs in datacenters

for page ranking processing for Bing. In a test deployment, MS reported up to 95% more throughput for only 10% more power. The added TCO was less than 30%. Microsoft used Altera Stratix V FPGAs in a PCle form-factor with 8GB of DDR3 RAM on each board. The FPGAs were connected using a 10Gb SAS network." - AnandTech

Review

- · CPU design involves Datapath, Control
 - 5 Stages for MIPS Instructions
 - 1. Instruction Fetch
 - 2. Instruction Decode & Register Read
 - 3. ALU (Execute)
 - 4. Memory
 - 5. Register Write
- Datapath timing: single long clock cycle or one short clock cycle per stage

Datapath and Control

- Datapath based on data transfers required to perform instructions.
- Controller causes the right transfers to happen

CPU Clocking (1/2)

- For each instruction, how do we control the flow of information though the datapath?
- Single Cycle CPU: All stages of an instruction completed within one long clock cycle
 - Clock cycle sufficiently long to allow each instruction to complete all stages without interruption within one cycle

CPU Clocking (2/2)

- Alternative multiple-cycle CPU: only one stage of instruction per clock cycle
 - Clock is made as long as the slowest stage

Several significant advantages over single cycle execution:
 Unused stages in a particular instruction can be skipped
 OR instructions can be pipelined (overlapped)

Agenda

- Stages of the Datapath
- Datapath Instruction Walkthroughs
- · Datapath Design

Processor Design: 5 steps

Step 1: Analyze instruction set to determine datapath requirements

- Meaning of each instruction is given by register transfers
- Datapath must include storage element for ISA registers
- Datapath must support each register transfer
- Step 2: Select set of datapath components & establish clock methodology
- Step 3: Assemble datapath components that meet the requirements
- Step 4: Analyze implementation of each instruction to determine setting of control points that realizes the register transfer
- Step 5: Assemble the control logic

BRANCH:

- beq rs,rt,imm16 6 bits

The MIPS Instruction Formats

· All MIPS instructions are 32 bits long. 3 formats:

- The different fields are:
- op: operation ("opcode") of the instruction
- rs, rt, rd: the source and destination register specifiers
- shamt: shift amount
- funct: selects the variant of the operation in the "op" field
- address / immediate: address offset or immediate value
- address / immediate: address of set of immediate v.
 target address: target address of jump instruction

The MIPS-lite Subset ADDU and SUBU - addu rd,rs,rt op rs rt rd shamt funct - subu rd,rs,rt OR Immediate: op rs rt immediate - ori rt.rs.imm16 6 bits LOAD and rs rt immediate STORE Word 6 bits 5 bits 16 bits - lw rt,rs,imm16 - sw rt,rs,imm16

op rs rt

5 bits

immediate

Register Transfer Level (RTL)

- · Colloquially called "Register Transfer Language"
- RTL gives the meaning of the instructions
- All start by fetching the instruction itself

```
{op , rs , rt , rd , shamt , funct} ← MEM[ PC ]
{op , rs , rt , Imm16} ← MEM[ PC ]

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])
PC ← PC + 4 + {sign_ext(Imm16), 2'b00}
else PC ← PC + 4
```

Step 1: Requirements of the **Instruction Set**

- Memory (MEM)
 - Instructions & data (will use one for each)
- Registers (R: 32, 32-bit wide registers)
 - Read RS
 - Read RT
 - Write RT or RD
- Program Counter (PC)
- Extender (sign/zero extend)
- Add/Sub/OR/etc unit for operation on register(s) or extended immediate (ALU)
- Add 4 (+ maybe extended immediate) to PC
- · Compare registers?

Step 2: Components of the Datapath

- · Combinational Elements
- · Storage Elements + Clocking Methodology
- **Building Blocks**

ALU Needs for MIPS-lite + Rest of MIPS

• Addition, subtraction, logical OR, ==:

ADDU $R[rd] = R[rs] + R[rt]; \dots$ SUBU $R[rd] = R[rs] - R[rt]; \dots$ R[rt] = R[rs] | zero_ext(Imm16)... if (R[rs] == R[rt])...

- Test to see if output == 0 for any ALU operation gives == test. How?
- P&H also adds AND, Set Less Than (1 if A < B, 0 otherwise)
- · ALU follows Chapter 5

Storage Element: Idealized Memory

Write Enable | Address

32 x 32-bit

Registers

32

DataOuț

Data In

32[′]

Clk -

- "Magic" Memory
 - One input bus: Data In
 - One output bus: Data Out
- Memory word is found by:
 - For Read: Address selects the word to put on Data Out
 - For Write: Set Write Enable = 1: address selects the memory word to be written via the Data In bus
- Clock input (CLK)
 - CLK input is a factor ONLY during write operation
 - During read operation, behaves as a combinational logic block: Address valid ⇒ Data Out valid after "access time"

Storage Element: Register (Building Block)

Data Out

Data In

- Similar to D Flip Flop except
 - N-bit input and output
 - Write Enable input
- · Write Enable:
 - Negated (or deasserted) (0): Data Out will not change
 - Asserted (1): Data Out will become Data In on positive edge of clock

Storage Element: Register File

- Register File consists of 32 registers:
 - Two 32-bit output busses:
 - busA and busB
 - One 32-bit input bus: busW Register is selected by:

 - RA (number) selects the register to put on busA (data) - RB (number) selects the register to put on busB (data)
 - RW (number) selects the register to be written via busW (data) when Write Enable is 1
- Clock input (clk)
 - Clk input is a factor ONLY during write operation
 - During read operation, behaves as a combinational logic block:
 - RA or RB valid ⇒ busA or busB valid after "access time.

Step 3a: Instruction Fetch Unit Register Transfer Requirements ⇒ Datapath Assembly Instruction Fetch Read Operands and Execute Operation Common RTL operations - Fetch the Instruction: Next Address mem[PC] Update the program counter: Address Sequential Code: PC ← PC + 4 Instruction Word Instruction Branch and Jump: PC ← "something else" 32 Memory

Processor Design: 3 of 5 steps

Step 1: Analyze instruction set to determine datapath requirements

- Meaning of each instruction is given by register transfers
- Datapath must include storage element for ISA registers
- Datapath must support each register transfer
- Step 2: Select set of datapath components & establish clock methodology
- Step 3: Assemble datapath components that meet the requirements
- Step 4: Analyze implementation of each instruction to determine setting of control points that realizes the register transfer
- Step 5: Assemble the control logic