

MIPS Multi-Cycle CPU Datapath & Control

Reducing Cycle Time: Multi-Cycle Design

- Cut combinational dependency graph by <u>inserting registers / latches.</u>
- The same work is done in two or more shorter cycles, rather than one long cycle.
 - Different CPI
 - Share functional units

• Save any results needed for the remaining cycles

Partitioning the Single-Cycle Design

Partitioning The Single Cycle Datapath

Add registers between steps to break into cycles

Place registers to:

- Get a balanced clock cycle length
- Save any results needed for the remaining cycles

Where to add registers

Place registers to:

- Get a balanced clock cycle length
- Save any results needed for the remaining cycles

Example Multi-cycle Datapath

Registers added: All clock-edge triggered (not shown register write enable control lines)

IR: Instruction register

A, B: Two registers to hold operands read from register file.

R: or ALUOut, holds the output of the main ALU

M: or Memory data register (MDR) to hold data read from data memory

CPU Clock Cycle Time: Worst cycle delay = C = 2ns (ignoring MUX, CLK-Q delays)

Assuming the following datapath/control hardware components delays:

Memory Units: 2 ns ALU and adders: 2 ns

Memory Units: 2 ns Register File: 1 ns Control Unit < 1 ns

MIPS Multi-cycle Datapath

Operations (Dependant RTN) for Each Cycle

		R-Type	Logic Immediate	Load	Store	Branch
IF	Instruction Fetch	IR ← Mem[PC]				
ID	Instruction Decode	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$				
EX	Execution	R← A funct B	R ← A OR ZeroExt[imm16]	R ← A + SignEx(Im16)	R ← A + SignEx(Im16)	Zero \leftarrow A - B If Zero = 1: PC \leftarrow PC + 4 + (SignExt(imm16) x4) else (i.e Zero =0): PC \leftarrow PC + 4
MEM	Memory			M ← Mem[R]	Mem[R] ← B PC ← PC + 4	
WB	Write Back	R[rd] ← R PC← PC+4	R[rt] ← R PC ← PC + 4	R[rt] ← M PC← PC + 4		

Instruction Fetch (IF) & Instruction Decode cycles are common for all instructions

Control Specification For Multi-cycle CPU Finite State Machine (FSM) - State Transition Diagram

MIPS Multi-Cycle Datapath:

Five Cycles of Load

1- Instruction Fetch (IF):

Fetch the instruction from instruction Memory.

2- Instruction Decode (ID):

Operand Register Fetch and Instruction Decode.

- 3- Execute (EX): Calculate the effective memory address.
- 4- Memory (MEM): Read the data from the Data Memory.

5- Write Back (WB):

Write the loaded data to the register file. Update PC.

Multi-cycle Datapath Instruction CPI

- R-Type/Immediate: Require four cycles, $\underline{CPI} = 4$
 - IF, ID, EX, WB
- Loads: Require five cycles, $\underline{CPI} = 5$
 - IF, ID, EX, MEM, WB
- Stores: Require four cycles, $\underline{CPI} = 4$
 - IF, ID, EX, MEM
- Branches/Jumps: Require three cycles, $\underline{CPI} = 3$
 - **IF, ID, EX**
- Average or effective program CPI: $3 \le CPI \le 5$ depending on program profile (instruction mix).

Single Cycle Vs. Multi-Cycle CPU

Alternative Multiple Cycle Datapath (In Textbook)

• Miminizes Hardware: 1 memory, 1 ALU

Alternative Multiple Cycle Datapath (In Textbook)

- •Shared instruction/data memory unit
- A single ALU shared among instructions
- Shared units require additional or widened multiplexors
- Temporary registers to hold data between clock cycles of the instruction:
 - Additional registers:

Instruction Register (IR), Memory Data Register (MDR), A, B, ALUOut

(Figure 5.27 page 322)

Alternative Multiple Cycle Datapath With Control Lines (Fig 5.28 In Textbook)

(ORI not supported, Jump supported)

(Figure 5.28 page 323)

The Effect of The 1-bit Control Signals

Effect when deasserted (=0)	Effect when asserted (=1)
The register destination number for the write register comes from the rt field (instruction bits 20:16).	The register destination number for the write register comes from the rd field (instruction bits 15:11).
None	The register on the write register input is written with the value on the Write data input.
The first ALU operand is the PC	The First ALU operand is register A (I.e R[rs])
None	Content of memory specified by the address input are put on the memory data output.
None	Memory contents specified by the address input is replaced by the value on the Write data input.
The value fed to the register write data input comes from ALUOut register.	The value fed to the register write data input comes from data memory register (MDR).
The PC is used to supply the address to the memory unit.	The ALUOut register is used to supply the the address to the memory unit.
None	The output of the memory is written into Instruction Register (IR)
None	The PC is written; the source is controlled by PCSource
None	The PC is written if the Zero output of the ALU is also active.
	The register destination number for the write register comes from the rt field (instruction bits 20:16). None The first ALU operand is the PC None None The value fed to the register write data input comes from ALUOut register. The PC is used to supply the address to the memory unit. None

The Effect of The 2-bit Control Signals

Signal Name	Value (Binary)	Effect		
	00	The ALU performs an add operation		
ALUOp	01	The ALU performs a subtract operation		
	10	The funct field of the instruction determines the ALU operation (R-Type)		
	00	The second input of the ALU comes from register B		
ALUSrcB	01	The second input of the ALU is the constant 4		
	10	The second input of the ALU is the sign-extended 16-bit immediate field of the instruction in IR		
	11	The second input of the ALU is is the sign-extended 16-bit immediate field of IR shifted left 2 bits		
	00	Output of the ALU (PC+4) is sent to the PC for writing		
PCSource	01	The content of ALUOut (the branch target address) is sent to the PC for writing		
	10	The jump target address (IR[25:0] shifted left 2 bits and concatenated with PC+4[31:28] is sent to the PC for writing		

Cycle 1: Instruction Fetch

Datapath: IR = Memory[PC], PC = PC + 4 (may be revised later)

Control: IorD=0, MemRead=1, MemWr=0, IRwrite=1, ALUsrcA=0, etc

Cycle 2: Instruction Decode (and register fetch)

```
A = Reg[IR[25-21]]
B = Reg[IR[20-16]]
ALUout = PC + (sign-extend (IR[15-0]) << 2)
```

- We compute target address even though we don't know if it will be used
 - Operation may not be branch
 - Even if it is, branch may not be taken
- Why?
 - Everything up to this point must be instructionindependent, because we haven't decoded the instruction.
 - The ALU, the (incremented) PC, and the immed field are now all available

Cycle 2: Instruction Decode cycle

A = Register[IR[25-21]]

B = Register[IR[20-16]]

ALUout = PC + (sign-extend (IR[15-0]) << 2)

R-type EXecution

• **Cycle 3:** ALUout = A op B

Cycle 3 for beq: EXecute

•This cycle, we conditionally reset PC: if (A==B) PC=ALUout

Cycle 3 for lw and sw: Address Computation

ALUout = A + sign-extend(IR[15-0])

Cycle 3 for Jump

 $PC = PC[31-28] \mid (IR[25-0] << 2)$

R-type WriteBack

• **Cycle 4:** Reg[IR[15-11]] = ALUout

Cycle 4 for Lw: Memory Access

Memory Data Register = Memory[ALUout]

Cycle 4 for Sw: Memory Access

Memory[ALUout] = B

Cycle 5 for load: WriteBack

Reg[IR[20-16]] = memory-data

Operations (Dependant RTN) for Each Cycle

		R-Type	Load	Store	Branch	Jump
IF	Instruction Fetch	IR ← Mem[PC] PC ← PC + 4	IR ← Mem[PC] PC ← PC + 4	IR ← Mem[PC] PC ← PC + 4	$IR \leftarrow Mem[PC]$ $PC \leftarrow PC + 4$	IR ← Mem[PC] PC ← PC + 4
ID	Instruction Decode	A ← R[rs] B ← R[rt] ALUout ← PC + (SignExt(imm16) x4)	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$
EX	Execution	ALUout ← A funct B	ALUout ← A + SignEx(Im16)	ALUout ← A + SignEx(Im16)	Zero ← A - B Zero: PC ← ALUout	PC ← Jump Address
MEM	Memory		M ← Mem[ALUout]	Mem[ALUout] ← B		
WB	Write Back	R[rd] ← ALUout	R[rt] ← M			

Instruction Fetch (IF) & Instruction Decode cycles are common for all instructions

Finite State Machine (FSM) Control Model

- State specifies control points (outputs) for Register Transfer.
- Control points (outputs) are assumed to depend only on the current state and not inputs (i.e. Moore finite state machine)
- Transfer (register/memory writes) and state transition occur upon exiting the state on the falling edge of the clock.

Traditional FSM Controller

Traditional FSM Controller

datapath + state diagram => control

- Translate RTN statements into control points.
- Assign states.
- Implement the controller.

High-Level View of Finite State Machine Control

- First steps are independent of the instruction class
- Then a series of sequences that depend on the instruction opcode
- Then the control returns to fetch a new instruction.
- Each box above represents one or several state.

Instruction Fetch (IF) and Decode (ID) FSM States A R[rs]

 $B \leftarrow R[rt]$ ALUout $\leftarrow PC + (SignExt(imm16) x4)$

Load/Store Instructions FSM States

(Figure 5.34 page 335)

Branch Instruction Single EX State

Jump Instruction Single EX State

MIPS Multi-cycle Datapath Performance Evaluation

- What is the average CPI?
 - State diagram gives CPI for each instruction type.
 - Workload (program) below gives frequency of each type.

Туре	CPI _i for type	Frequency	CPI _i x freqI _i
Arith/Logic	4	40%	1.6
Load	5	30%	1.5
Store	4	10%	0.4
branch	3	20%	0.6
		Average CPI:	4.1

Better than CPI = 5 if all instructions took the same number of clock cycles (5).

Control Implementation Alternatives

- Control may be designed using one of several initial representations. The choice of sequence control, and how logic is represented, can then be determined independently; the control can then be implemented with one of several methods using a structured logic technique.
- Two general approaches
 - -Hardwired
 - In a hardwired state machine, we build a circuit that implements the state machine directly
 - -Microprogrammed
 - In a microprogrammed state machine, we use a memory to hold the state transition tables.

Control Implementation Alternatives

- Two general approaches
 - Hardwired
 - Microprogrammed

Finite State Diagram **Initial Representation** Microprogram **Explicit Next State Sequencing Control** Microprogram counter **Function** + Dispatch ROMs Logic Equations **Logic Representation** Truth Tables PLA **ROM**

"hardwired control"

"microprogrammed control"

Implementation Technique

Multiple Cycle Datapath With Control Lines

(Book version: ORI not supported, Jump supported)

Operations (Dependant RTN) for Each Cycle

		R-Type	Load	Store	Branch	Jump
IF	Instruction Fetch	IR ← Mem[PC] PC ← PC + 4	IR ← Mem[PC] PC ← PC + 4	IR ← Mem[PC] PC ← PC + 4	$IR \leftarrow Mem[PC]$ $PC \leftarrow PC + 4$	IR ← Mem[PC] PC ← PC + 4
ID	Instruction Decode	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC + (SignExt(imm16)$ $x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$	$A \leftarrow R[rs]$ $B \leftarrow R[rt]$ $ALUout \leftarrow PC +$ $(SignExt(imm16) x4)$
EX	Execution	ALUout ← A funct B	ALUout ← A + SignEx(Im16)	ALUout ← A + SignEx(Im16)	Zero ← A - B Zero: PC ← ALUout	PC ← Jump Address
MEM	Memory		M ← Mem[ALUout]	Mem[ALUout] ← B		
WB	Write Back	R[rd] ← ALUout	R[rt] ← M			

Instruction Fetch (IF) & Instruction Decode cycles are common for all instructions

