ECE 411 Fall 2015

Lecture 2

Control Unit Design; ISA Design; Performance Considerations

Control Unit – Control Signals

Control Signals and Next State

State Diagram


```
always_comb
begin: state_actions
/* Default assignments */
 load pc = 1'b0;
 load ir = 1'b0;
 load_regfile = 1'b0;
 aluop = alu add;
 /* ... */
 case(state)
  fetch1: begin
 /* MAR <= PC */
 marmux_sel = 1;
 load_mar = 1;
 /* PC <= PC + 2 */
 pcmux sel = 0;
 load_pc = 1;
  end
```

```
fetch2: begin
 /* Read memory */
 mem read = 1;
 mdrmux_sel = 1;
 load mdr = 1;
  end
 fetch3: begin
 /* Load IR */
 load ir = 1;
  end
 decode: /* Do nothing */;
 s_add: begin
 /* DR <= SRA + SRB */
 aluop = alu_add;
 load_regfile = 1;
 regfilemux_sel = 0;
 load cc = 1;
 end
/*...*/
```


Next State Logic in RTL Code

```
always_comb
 s_br: begin
begin : next_state_logic
 if (dp.nzp_match)
  next_state = state;
 next_state = s_br_taken;
 else
  case(state)
 next_state = fetch1;
 fetch1: next_state = fetch2;
 end
 fetch2: if (mem_resp) next_state = fetch3;
 fetch3: next_state = decode;
 default: next_state = fetch1;
 decode: begin
 endcase
 case (dp.opcode)
 op_add: next_state = s_add;
 end
 op_and: next_state = s_and;
 endcase
 end
```


Key ISA decisions

Instruction format – Length? Variable? Fixed? Fields?

How many registers?

Where do instruction operands reside?

e.g., can you add contents of memory to a register?

Operands

- how many? how big?
- how are memory addresses computed?

Instruction Length

Variable:	
	x86 – Instructions vary from 1 to 17 Bytes long
	VAX – from 1 to 54 Bytes
Fixed:	
	MIPS, PowerPC, and most other RISC's:
	all instruction are 4 Rytes long

Instruction Length

- Variable-length instructions (x86, VAX):
 - require multi-step, complex fetch and decode.
 - + allow smaller binary programs that require less disk storage, less DRAM at runtime, less memory, bandwidth and better cache efficiency
- Fixed-length instructions (RISC's)
 - + allow easy fetch and decode.
 - + simplify pipelining and parallelism.
 - result in larger binary programs that require more disk storage, more DAM at runtime, more memory bandwidth and lower cache efficiency

ARM Case Study

- ARM (Advanced RISC Machine)
 - Started with fixed, 32-bit instruction length
 - Added Thumb instructions
 - A subset of the 32-bit instructions
 - All encoded in 16 bits
 - All translated into equivalent 32-bit instructions within the processor pipeline at runtime
 - Can access only 8 general purpose registers
- Motivated by many resource constrained embedded applications that require less disk storage, less DRAM at runtime, less memory, bandwidth and better cache efficiency

How many registers?

- Most computers have a small set of <u>registers</u>
 - Memory to hold values that will be used soon
 - A typical instruction use 2 or 3 register values
- Advantages of a small number of registers:
 - It requires fewer instruction bits to specify which one.
 - Less hardware
 - Faster access (shorter wires, fewer gates)
 - Faster context switch (when all registers need saving)
- Advantages of a larger number:
 - Fewer <u>loads</u> and <u>stores</u> needed
 - Easier to express several operations in parallel

In 411, "load" means moving data from memory to register, "store" is reverse

Where do operands reside (when the ALU needs them)?

Stack machine:

"Push" loads memory into 1st register ("top of stack"), moves other regs down

"Pop" does the reverse.

"Add" combines contents of first two registers, moves rest up.

Accumulator machine:

Only 1 register (called the "accumulator")

Instruction include "store" and "acc ← acc + mem"

Register-Memory machine:

Arithmetic instructions can use data in registers and/or memory

<u>Load-Store Machine</u> (aka <u>Register-Register</u> <u>Machine</u>):

Arithmetic instructions can only use data in registers.

Comparing the ISA classes

Code sequence for C = A + B

<u>Stack</u>	<u>Accumulator</u>	Register-Memory	<u>Load-St</u>	<u>ore</u>
Push A	Load A	Add C, A, B	Load 1	R1,A
Push B	Add B		Load I	R2,B
Add	Store C		Add I	R3,R1,R2
Pop C			Store (C,R3

Java VMs DSPs VAX, x86 partially

Stack Accumulator

Reg-Mem

Load-store

$$A = X*Y + X*Z$$

A 1 .	Stack		Wiemory
Accumulator		A	?
		X	12
R1		Y	3
R2		В	4
		C	5
R3		temp	?

Stack

Memory

Load-store architectures

can do:

add r1=r2+r3 load r3, M(address) store r1, M(address)

⇒ forces heavy dependence on registers, which works for today's CPUs

can't do:

add r1=r2+M(address)

- more instructions
- + fast implementation (e.g., easy pipelining)
- +easier to keep instruction lengths fixed

Instruction formats -what does each bit mean?

Machine needs to determine quickly,

- "This is a 6-byte instruction"
- "Bits 7-11 specify a register"
- **.** . . .
- Serial decoding bad

Having many different instruction formats...

- complicates decoding
- uses instruction bits (to specify the format)

What would be a good thing about having many different instruction formats?

LC-3bInstruction Formats

ADD, AND (without Immediate)

ADD, AND (with Immediate), NOT

LC-3b Instruction Formats

ADD, AND (without Immediate)

ADD, AND (with Immediate), NOT

MIPS Instruction Formats

	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
r format	OP	rs	rt	rd	sa	funct
i format	OP	rs	rt	imm	ediate	
j format [OP		targe	et		

- for instance, "add r1, r2, r3" has
 - OP=0, rs=2, rt=3, rd=1, sa=0 (shift amount), funct=32
 - **000000 00010 00011 00001 00000 100000**
- opcode (OP) tells the machine which format

MIPS ISA Tradeoffs

6 bits	5 bits	5 bits	5 bits	5 bits	6 bits
OP	rs	rt	rd	sa	funct
ОР	rs	rt	imm	ediate	
ОР	target				

What if?

- 64 registers
- 20-bit immediates
- 4 operand instruction (e.g. Y = AX + B)

Think about how sparsely the bits are used

- How do you specify the destination of a branch/jump?
 - Theoretically, the destination is a full address
 - 16 bits for LC3b
 - 32 bits for MIPS

- How do you specify the destination of a branch/jump?
- studies show that almost all conditional branches go short distances from the current program counter (loops, if-then-else).

- How do you specify the destination of a branch/jump?
- studies show that almost all conditional branches go short distances from the current program counter (loops, if-then-else).
 - we can specify a relative address in much fewer bits than an absolute address
 - e.g., beq \$1, \$2, 100 => if (\$1 == \$2) PC = PC + 100* 4

- How do you specify the destination of a branch/jump?
- studies show that almost all conditional branches go short distances from the current program counter (loops, if-then-else).
 - we can specify a relative address in much fewer bits than an absolute address
 - e.g., beq \$1, \$2, 100 => if (\$1 == \$2) PC = PC + 100* 4
- How do we specify the condition of the branch?

MIPS conditional branches

- beq, bne beq r1, r2, addr => if (r1 == r2) goto addr
- slt \$1, \$2, \$3 => if (\$2 < \$3) \$1 = 1; else \$1 = 0
- these, combined with \$0, can implement all fundamental branch conditions

Always, never, !=, = =, >, <=, >=, <, >(unsigned), <= (unsigned), ...

```
if (i<j)
 w = w+1;
else
 w = 5;
```

slt \$temp, \$i, \$j beq \$temp, \$0, L1 add \$w, \$w, #1 beq \$0, \$0, L2 L1: add \$w, \$0, #5 L2:

Jumps

- need to be able to jump to an absolute address sometime
- need to be able to do procedure calls and returns
- jump -- j 10000 => PC = 10000
- jump and link -- jal 100000 => \$31 = PC + 4; PC = 10000
 - used for procedure calls

OP target

- jump register -- jr \$31 => PC = \$31
 - used for returns, but can be useful for lots of other things.

Computer Performance

Computer Performance: TIME, TIME, TIME

- Response Time (latency)
 - How long does it take for my job to run?
 - How long does it take to execute a job?
 - How long must I wait for the database query?
- Throughput
 - How many jobs can the machine run at once?
 - What is the average execution rate?
 - How much work is getting done?

• If we upgrade a machine with a new processor what do we increase?

If we add a new machine to the lab what do we increase?

Aspects of CPU Performance

	Inst Count	CPI	Clock Rate
Program	X		
Compiler	X	(X)	
Inst. Set.	X	X	
Organization	X	X	X
Technology			X

P&H Definition of Performance

For some program running on machine X,

 $Performance_X = 1 / Execution time_X$

"X is n times faster than Y"

 $Performance_{x} / Performance_{y} = n$

- Problem:
 - machine A runs a program in 20 seconds
 - machine B runs the same program in 25 seconds

How to Improve Performance

$$\frac{\text{seconds}}{\text{program}} = \frac{\text{cycles}}{\text{program}} \times \frac{\text{seconds}}{\text{cycle}}$$

So, to improve performance (everything else being equal) you can either

the # of required cycles for a program, or the clock cycle time or, said another way, the clock rate.

Now that we understand cycles

- A given program will require
 - some number of instructions (machine instructions)
 - some number of cycles
 - some number of seconds
- We have a vocubulary that relates these quantities:
 - cycle time (seconds per cycle)
 - clock rate (cycles per second)
 - CPI (cycles per instruction)
 a floating point intensive application might have a higher CPI
 - MIPS (millions of instructions per second)
 this would be higher for a program using simple instructions

CPI Example

 Suppose we have two implementations of the same instruction set architecture (ISA).

For some program,
Machine A has a clock cycle time of 10 ns. and a CPI of 2.0
Machine B has a clock cycle time of 20 ns. and a CPI of 1.2

What machine is faster for this program, and by how much?

• If two machines have the same ISA which of our quantities (e.g., clock rate, CPI, execution time, # of instructions, MIPS) will likely be identical during a comparison?

of Instructions Example

 A compiler designer is trying to decide between two code sequences for a particular machine. Based on the hardware implementation, there are three different classes of instructions: Class A, Class B, and Class C, and they require one, two, and three cycles (respectively).

The first code sequence has 5 instructions: 2 of A, 1 of B, and 2 of C. The second sequence has 6 instructions: 4 of A, 1 of B, and 1 of C.

Which sequence will be faster? How much? What is the CPI for each sequence?

MIPS example

Two different compilers are being tested for a 100 MHz. machine with

three different classes of instructions: Class A, Class B, and Class C, which require one, two, and three cycles (respectively). Both compilers are used to produce code for a large piece of software.

The first compiler's code uses 5 million Class A instructions, 1 million Class B instructions, and 1 million Class C instructions.

The second compiler's code uses 10 million Class A instructions, 1 million Class B instructions, and 1 million Class C instructions.

- Which sequence will be faster according to MIPS?
- Which sequence will be faster according to execution time?

Which is faster in the same CPU?

load R1, addr1	load R1, addr1
store R1, addr2	add R0, R2 -> R3
add R0, R2 -> R3	add R0, R6 -> R7
subtract R4, R3 -> R5	store R1, addr2
add R0, R6 ->R7	subtract R4, R3 -> R5
store R7, addr3	store R7, addr3

Twice as fast on some machines and same on others

CPI can vary due to interactions among instructions!

READ CHAPTER 2 COMPLETE MP0