

Outline

- □ 作業內容說明
- □ 作業驗證說明
- □ 作業繳交注意事項

作業內容說明

Problem 1

□ 根據作業中附的RISC-V ISA,完成一個pipelined CPU

Problem 1 Specification

- Implement the 49 instructions as listed. The number of pipeline stage is 5.
- ☐ General register File size: 32x32-bit
 - x0 is read only 0.
- □ Floating point register File size: 32x32-bit
- □ Instruction memory size: 16Kx32-bit
- □ Data memory size: 16Kx32-bit
- ☐ Timescale: 1ns/10ps
- Maximum Clock period: 10ns (100MHz)
- Control and Status Register: 2x64-bit

Problem 1 – Instructions (1/6)

R-type

31 25	24 20	19 15	14 12	11 7	6 0		
funct7	rs2	rs1	funct3	rd	opcode	Mnemonic	Description
0000000	rs2	rs1	000	rd	0110011	ADD	rd = rs1 + rs2
0100000	rs2	rs1	000	rd	0110011	SUB	rd = rs1 - rs2
0000000	rs2	rs1	001	rd	0110011	SLL	$rd = rs1_u << rs2[4:0]$
0000000	rs2	rs1	010	rd	0110011	SLT	$rd = (rs1_s < rs2_s)? 1:0$
0000000	rs2	rs1	011	rd	0110011	SLTU	$rd = (rs1_u < rs2_u)$? 1:0
0000000	rs2	rs1	100	rd	0110011	XOR	$rd = rs1 \wedge rs2$
0000000	rs2	rs1	101	rd	0110011	SRL	$rd = rs1_u >> rs2[4:0]$
0100000	rs2	rs1	101	rd	0110011	SRA	$rd = rs1_s >> rs2[4:0]$
0000000	rs2	rs1	110	rd	0110011	OR	$rd = rs1 \mid rs2$
0000000	rs2	rs1	111	rd	0110011	AND	rd = rs1 & rs2

"M" standard extension for integer multiplication

31 25	24 20	19 15	14 12	11 7	6 0		
funct7	rs2	rs1	funct3	rd	opcode	Mnemonic	Description
0000001	rs2	rs1	000	rd	0110011	MUL	rd = lower 32 bits of ($rs1 * rs2$)
0000001	rs2	rs1	001	rd	0110011	MULH	rd = upper 32 bits of (rs1 * rs2) signed * signed
0000001	rs2	rs1	010	rd	0110011	MULHSU	rd = upper 32 bits of (rs1 * rs2) signed * unsigned
0000001	rs2	rs1	011	rd	0110011	MULHU	rd = upper 32 bits of (rs1 * rs2) unsigned * unsigned

p.s. Be careful of the timing of multiplier, you can use pipeline or other skills to adjust the path per cycle.

Problem 1 – Instructions (2/6)

I-type

31	20	19 15	14 12	11 7	6 0		
imm[11:0]		rs1	funct3	rd	opcode	Mnemonic	Description
imm[11	:0]	rs1	010	rd	0000011	LW	rd = M[rs1+imm]
imm[11	:0]	rs1	000	rd	0010011	ADDI	rd = rs1 + imm
imm[11	:0]	rs1	010	rd	0010011	SLTI	$rd = (rs1_s < imm_s)? 1:0$
imm[11	:0]	rs1	011	rd	0010011	SLTIU	$rd = (rs1_u < imm_u)? 1:0$
imm[11	:0]	rs1	100	rd	0010011	XORI	$rd = rs1 \wedge imm$
imm[11	:0]	rs1	110	rd	0010011	ORI	$rd = rs1 \mid imm$
imm[11	:0]	rs1	111	rd	0010011	ANDI	rd = rs1 & imm
imm[11	:0]	rs1	000	rd	0000011	LB	$rd = M[rs1+imm]_{bs}$
0000000	shamt	rs1	001	rd	0010011	SLLI	$rd = rs1_u \ll shamt$
0000000	shamt	rs1	101	rd	0010011	SRLI	$rd = rs1_u >> shamt$
0100000	shamt	rs1	101	rd	0010011	SRAI	$rd = rs1_s >> shamt$
							rd = PC + 4
imm[11	:0]	rs1	000	rd	1100111	JALR	PC = imm + rs1
							(Set LSB of PC to 0)
imm[11:0]		rs1	001	rd	0000011	LH	$rd = M[rs1+imm]_{hs}$
imm[11:0]		rs1	100	rd	0000011	LBU	$rd = M[rs1+imm]_{bu}$
imm[11	:0]	rs1	101	rd	0000011	LHU	$rd = M[rs1+imm]_{hu}$

☐ S-type

31 25	24 20	19 15	14 12	11 7	6 0		
imm[11:5]	rs2	rs1	funct3	imm[4:0]	opcode	Mnemonic	Description
imm[11:5]	rs2	rs1	010	imm[4:0]	0100011	SW	M[rs1+imm] = rs2
imm[11:5]	rs2	rs1	000	imm[4:0]	0100011	SB	$M[rs1+imm]b = rs2_b$
imm[11:5]	rs2	rs1	001	imm[4:0]	0100011	SH	$M[rs1+imm]_h = rs2_h$

Problem 1 – Instructions (3/6)

☐ B-type

31 25	24 20	19 15	14 12	11 7	6 0		
imm[12 10:5]	rs2	rs1	funct3	imm[4:1 11]	opcode	Mnemonic	Description
imm[12 10:5]	rs2	rs1	000	imm[4:1 11]	1100011	BEQ	PC = (rs1 == rs2)? PC + imm: PC + 4
imm[12 10:5]	rs2	rs1	001	imm[4:1 11]	1100011	BNE	PC = (rs1 != rs2)? PC + imm: PC + 4
imm[12 10:5]	rs2	rs1	100	imm[4:1 11]	1100011	BLT	$PC = (rs1_s < rs2_s)?$ $PC + imm: PC + 4$
imm[12 10:5]	rs2	rs1	101	imm[4:1 11]	1100011	BGE	$PC = (rs1_s \ge rs2_s)?$ $PC + imm: PC + 4$
imm[12 10:5]	rs2	rs1	110	imm[4:1 11]	1100011	BLTU	$PC = (rs1_u < rs2_u)?$ $PC + imm: PC + 4$
imm[12 10:5]	rs2	rs1	111	imm[4:1 11]	1100011	BGEU	$PC = (rs1_u \ge rs2_u)?$ $PC + imm: PC + 4$

U-type

31 12	11 7	6 0		
imm[31:12]	rd	opcode	Mnemonic	Description
imm[31:12]	rd	0010111	AUIPC	rd = PC + imm
imm[31:12]	rd	0110111	LUI	rd = imm

☐ J-type

31	12	11 7	6 0		
	imm[20 10:1 11 19:12]	rd	opcode	Mnemonic	Description
	imm[20 10:1 11 19:12]	rd	1101111	JAL	rd = PC + 4
	mm[20 10.1 11 17.12]	Tu	1101111	JAL	PC = PC + imm
					FE COWE

Problem 1 – Instructions (4/6)

F-type

31 20	19 15	14 12	11 7	6 0		
imm[11:0]	rs1	funct3	frd	opcode	Mnemonic	Description
imm[11:0]	rs1	010	frd	0000111	FLW	frd = M[rs1+imm]

31 25	24 20	19 15	14 12	11 7	6 0		
imm[11:5]	frs2	rs1	funct3	imm[4:0]	opcode	Mnemonic	Description
imm[11:5]	frs2	rs1	010	imm[4:0]	0100111	FSW	M[rs1+imm] = frs2

31 27	26 25	24 20	19 15	14 12	11 7	6 0		
funct5	fmt	frs2	frs1	rm	frd	opcode	Mnemonic	Description
00000	00	frs2	frs1	111	frd	1010011	FADD.S	frd = frs1 + frs2
00001	00	frs2	frs1	111	frd	1010011	FSUB.S	frd = frs1 - frs2

- ➤ Note1 : The fmt field represents floating-point format, and in this lab, we only use **32-bit single-precision**.
- ➤ Note2: The rm field represents rounding mode, and in this lab, we only use the Round to Nearest, ties to Even mode.
- Note3: You don't need to consider overflow or underflow situations in this lab.

Problem 1 – Instructions (5/6)

Control and Status Register (CSR)instructions

31 20	19 15	14 12	11 7	6 0		
imm[11:0]	rs1	funct3	rd	opcode	Mnemonic	Description
csr	rsl	001	rd	1110011	CSRRW	rd = csr, if #rd!= 0 csr = rs1
csr	rsl	010	rd	1110011	CSRRS	rd = csr, if #rd != 0 csr = csr rs1, if that csr bit is writable and #rs1 != 0
csr	rs1	011	rd	1110011	CSRRC	rd = csr, if #rd != 0 csr = csr & (~rs1), if that csr bit is writable and #rs1 != 0
csr	uimm[4:0]	101	rd	1110011	CSRRWI	rd = csr, if #rd != 0 csr = uimm(zero-extend)
csr	uimm[4:0]	110	rd	1110011	CSRRSI	rd = csr, if #rd != 0 csr = csr uimm(zero-extend), if that csr bit is writable and uimm != 0
csr	uimm[4:0]	111	rd	1110011	CSRRCI	rd = csr, if #rd != 0 csr = csr & (~uimm(zero- extend)), if that csr bit is writable and uimm != 0

3	1 20	19 15	14 12	11 7	6 0		_
	imm[11:0]	rs1	funct3	rd	opcode	Mnemonic	Description
	110010000010	00000	010	rd	1110011	RDINSTRETH	rd = instret[63:32]
	110000000010	00000	010	rd	1110011	RDINSTRET	rd = instret [31:0]
	110010000000	00000	010	rđ	1110011	RDCYCLEH	rd = cycle[63:32]
	110000000000	00000	010	rd	1110011	RDCYCLE	rd = cycle[31:0]

Problem 1 – Instructions (6/6)

- Control and Status Register (CSR)instructions
 - → RDINSTRET/RDINSTRETH
 - Read CSR instret, which is the CSR to count how many instructions processed before

```
auipc a0,0x8
addi a0,a0,124 # 8100 <__sbss_end>
auipc a1,0x8
addi a1,a1,112 # 80fc <_test_start+0xfc>
li a2,0
jal ra,104 <fill_block>
```


- → RDCYCLE/RDCYCLEH
 - Read CSR cycle, which is the CSR to count how many cycles processed before

31 20	19 15	14 12	11 7	6 0		
imm[11:0]	rs1	funct3	rd	opcode	Mnemonic	Description
110010000010	00000	010	rd	1110011	RDINSTRETH	rd = instret[63:32]
110000000010	00000	010	rd	1110011	RDINSTRET	rd = instret [31:0]
110010000000	00000	010	rd	1110011	RDCYCLEH	rd = cycle[63:32]
110000000000	00000	010	rd	1110011	RDCYCLE	rd = cycle[31:0]

Problem 1 – Read/Write Word/Half-word/Byte

If the instruction is used to read half-word or bytes, all other bytes left must be filled with 0s or sign bits.

Problem 2 – SRAM

Read operation

Write operation

NOTE: DO delays 1 clock after Address is imported, be aware of the pipeline registers delay

作業驗證說明

Program

- prog0
 - → 測試49個instruction (助教提供)
- prog1
 - Sort Algorithm
- prog2
 - → 不使用MUL/MUL[[S]U] instructions 完成Multiplication (助教提供)
- prog3
 - Greatest common divisor
- prog4
 - → 使用階乘c code測試rdinstret, rdinstreth, rdcycle, rdcycleh(助教提供)
- prog5
 - → 使用MUL/MUL[[S]U] instructions實現Multiplication (助教提供)
- prog6
 - → 使用floating point instructions進行運算(助教提供)

Simulation

Table B-1: Simulation commands

Simulation Level	Command
	Problem1
RTL	make rtl_all
Post-synthesis	make syn_all

Table B-2: Makefile macros

Situation	Command	Example	
RTL simulation for progX	make rtlX	make rtl0	
Post-synthesis simulation for progX	make synX	make syn1	
Dump waveform (no array)	make {rtlX,synX} FSDB=1	make rtl2 FSDB=1	
Dump waveform (with array)	make {rtlX,synX} FSDB=2	make syn3 FSDB=2	
Open nWave without file pollution	make nWave		
Open Superlint without file pollution	make superlint		
Open DesignVision without file pollution	make dv		
Synthesize your RTL code (You need write	make synthesize		
synthesis.tcl in script folder by yourself)	make synthesize		
Delete built files for simulation, synthesis	make clean		
or verification	make clean		
Check correctness of your file structure	make check		
Compress your homework to tar format	make tar		

Script/DC.sdc

- ☐ You can modify those red box in Script/DC.sdc during synthesize.
- ☐ The maximum allowed value for the clk_period is 10.0


```
set clk_period 10
set input_max [expr {double(round(1000))
set input_min [expr {double(round(1000))
set output_max [expr {double(round(1000))
set output_min [expr {double(round(1000))
11 set output_min [expr {double(round(1000))
12
```


Simulation

You can only modify those red box in sim/top_tb.sv and sim/CYCLE file during post-synthesize simulation.

■ Ensure the clock period in the sim/CYCLE file matches the value defined in sim/top_tb.sv

10.0

作業繳交注意事項

Testbench Structure

□ Module name須符合下表要求

Catagory	Name					
Category	File	Module	Instance	SDF		
RTL	top.sv	top	TOP			
RTL	SRAM_wrapper.sv	SRAM_wrapper	IM1			
RTL	SRAM_wrapper.sv	SRAM_wrapper	DM1			
RTL	TS1N16ADFPCLLL VTA512X45M4SWS HOD.sv	TS1N16ADFPC LLLVTA512X45 M4SWSHOD	i_SRAM			

- □ 紫色部分為助教已提供或已定義好,請勿任意更 改
- □ 其餘部分需按照要求命名,以免testbench抓不到 正確的名稱

Module (2/2)

■ Module port須符合下表要求

Module	Specifications				
	Name	Signal	Bits	Function explanation	
top	clk	input	1	System clock	
	rst	input	1	System reset (active high)	
	CLK	input	1	System clock	
	CEB	input	1	Chip enable (active low)	
	WEB	input	1	read:active high, write:active low	
SRAM_wrapper	BWEB	input	32	Bit write enable (active low)	
	A	input	14	Address	
	DI	input	32	Data input	
	DO	output	32	Data output	
TS1N16ADFPCL	Memo			y Space	
LLVTA512X45M 4SWSHOD	MEMORY	logic	32	Size: [512][32]	

- 紫色部分為助教已提供或已定義好,請勿任意更 改
- □ 其餘部分需按照要求命名,以免testbench抓不到 正確的名稱

Report (1/2)

- □ 請勿將code貼在.docx內
 - → 請將.sv包在壓縮檔內,不可截圖於.docx中
- □ 需要Summary及Lessons learned
- Block diagram
 - → 不必畫到gate level,除非該處的邏輯對於設計上有重要意義
 - → 可用一個矩形標上名稱以及I/O代表一個 functional block
 - → 呈現要點在於讓人較容易理解你的設計的架構
 - → 可以使用Visio、Open Office Draw,或其他繪圖軟體

Report (2/2)

- □ 驗證波形圖
 - → 保留完整訊號名稱以及訊號值
 - → 輔以文字解釋該波形圖的操作
 - → 可在波形圖加上標示輔助了解
 - → 截圖裁減至合適大小
 - v. 測試AND的功能。當enable_execute為1時,表示alu開始做運算,opcode 為100000, sub_opcode為00010,動作為AND。↓

```
scr1=32'b1100_0101_1010_1111_1000_0101_1010_1001 ,
```

scr2=32' b1111_1010_0101_0000_1110_0101_1010_1111 ,

結果為=32'b1100_0000_0000_0000_1000_0101_1010_1001。↓

繳交檔案

- □ 依照檔案結構壓縮成 ".tar" 格式
 - → 在Homework主資料夾(N260XXXXX)使用make tar產生的tar檔即可符合要求
- □ 檔案結構請依照作業說明
- □ 請勿附上檔案結構內未要求繳交的檔案
 - → 在Homework主資料夾(N260XXXXX)使用make clean即可刪除不必要的檔案
- □ 請務必確認繳交檔案可以在SoC實驗室的工作站下compile,且功能正常
- □ 無法compile將直接以0分計算
- □ 請勿使用generator產生code再修改
- □ 禁止抄襲

檔案結構 (1/2)

- N26XXXXXXX.docx
 - Your report file
- □ src
 - → Your source code (*.sv)
- include
 - Your definition code (*.svh)
- StudentID
 - Specify your Student ID number
- sim/CYCLE
 - Specify your clock cycle time
- □ sim/MAX
 - Specify max clock cycle number

- □ N260XXXXX.tar (Don't add version text in filename, e.g. N260XXXXX_v1.tar)
 - N260XXXXX (Main folder of this homework)
 - № N260XXXXX.docx (Your homework report)
 - StudentID (Specify your student ID number in this file)
 - Makefile (You shouldn't modify it)
 - src (Your RTL code with sv format)
 - top.s
 - SRAM_wrapper.sv
 - Other submodules (*.sv)
 - include (Your RTL definition with svh format, optional)
 - Definition files (*.svh)
 - Syn (Your synthesized code and timing file, optional)
 - top_syn.v
 - \blacksquare top_syn.sdf
 - script (Any scripts of verification, synthesis or place and route)
 - Script files (*.sdc, *.tcl or *.setup)
 - sim (Testbenches and memory libraries)
 - top_tb.sv (Testbench. You can only modify CYCLE in tb)
 - CYCLE (Specify your clock cycle time in this file)
 - MAX (Specify max clock cycle number in this file)
 - SRAM (SRAM libraries and behavior models)
 - Library files (*.lib, *.db, *.lef or *.gds)
 - TS1N16ADFPCLLLVTA512X45M4SWSHOD.sv (SRAM behavior model)

- sim/prog0 \ prog2 \ prog4 \ prog5 \ prog6
 - Don't modify contents
- sim/prog1 \ prog3
 - main.S
 - main.c
 - Submit one of these
- Don't modify Makefile

```
prog0 (Subfolder for Program 0)
 Makefile (Compile and generate memory content)
 main.S (Assembly code for verification)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
 golden.hex (Golden hexadecimal data)
prog1 (Subfolder for Program 1)
 Makefile (Compile and generate memory content)
 main.S * (Assembly code for verification)
 main.c * (C code for verification)
 data.S (Assembly code for testing data)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
 golden.hex (Golden hexadecimal data)
 prog2 (Subfolder for Program 2)
 Makefile (Compile and generate memory content)
 main.c (C code for verification)
 data.S (Assembly code for testing data)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
 golden.hex (Golden hexadecimal data)
prog3 (Subfolder for Program 3)
 Makefile (Compile and generate memory content)
 main.S * (Assembly code for verification)
 main.c * (C code for verification)
 data.S (Assembly code for testing data)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
 golden.hex (Golden hexadecimal data)
 prog4 (Subfolder for Program 4)
 Makefile (Compile and generate memory content)
 main.c (C code for verification)
 data.S (Assembly code for testing data)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
 golden.hex (Golden hexadecimal data)
 prog5 (Subfolder for Program 5)
 Makefile (Compile and generate memory content)
 main.c (C code for verification)
 data.S (Assembly code for testing data)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
 golden.hex (Golden hexadecimal data)
prog6 (Subfolder for Program 6)
 Makefile (Compile and generate memory content)
 main.c (C code for verification)
 data.S (Assembly code for testing data)
 setup.S (Assembly code for testing environment setup)
 link.ld (Linker script for testing environment)
```

golden.hex (Golden hexadecimal data)

繳交期限

- □ 2024/10/09 (三) 15:00前上傳
 - → 不接受遲交,請務必注意時間
 - → Moodle只會留存你最後一次上傳的檔案,檔名只要是「N26XXXXXXX.tar」即可,不需要加上版本號
- □ 作業二預計在2024/10/02 (三)會上傳,請務必加快作業一的設計時間,以免壓縮到作業二的時間

注意事項

- □ 本次作業合成的部分有計入PA(Performance & Area),表現較為優異者將有較高的評分(30%)
- □ 作業部分有任何問題請在moodle上的作業討論 區發問並可參考其他人是否有類似的問題,助教 信箱恕不回覆。
- □ 在Script/DC.sdc中,可以更改clk period範圍,請 注意最大的接受值為10.0,超過此範圍者恕不納 入計分。
- □ 本次作業需在SoC環境下模擬,請同學務必在SoC 教室執行模擬,若是助教在評分作業時於SoC無 法成功模擬則以0分計算。

Thanks for your participation and attendance!!

