

Single Cycle Datapath

The Big Picture: Where are We?

• The Five Classic Components of a Computer

The Performance Perspective

- Performance of a machine was determined by:
 - Instruction count
 - Clock cycle time
 - Clock cycles per instruction
- Processor design (datapath and control) will determine:
 - Clock cycle time
 - Clock cycles per instruction

The MIPS Instruction Formats

All MIPS instructions are 32 bits long. The three instruction formats:

- The different fields are:
 - op: operation 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
 - target address: target address of the jump instruction

The MIPS Subset

- ADD and subtract
 - add rd, rs, rt
 - sub rd, rs, rt

31	. 26	21	. 16	5 11	. 6	0
	ор	rs	rt	rd	shamt	funct
	6 bits	5 bits	5 bits	5 bits	5 bits	6 bits

- OR Immediate:
 - ori rt, rs, imm16
- LOAD and STORE
 - lw rt, rs, imm16
 - sw rt, rs, imm16
- BRANCH:
 - beq rs, rt, imm16

- JUMP:
 - j target

An Abstract View of the Implementation

Clocking Methodology

- All storage elements are clocked by the same clock edge
- Cycle Time = CLK-to-Q + Longest Delay Path + Setup + Clock Skew

An Abstract View of the Critical Path

- Register file and ideal memory:
 - The CLK input is a factor ONLY during write operation
 - During read operation, behave as combinational logic:
 - Address valid => Output valid after "access time."

The Steps of Designing a Processor

- Instruction Set Architecture => Register Transfer Language
- Register Transfer Language => Datapath Design
 - Datapath components
 - Datapath interconnect
- Datapath components => Control signals
- Control signals => Control logic => Control Unit Design

RTL Example 1: The ADD Instruction

• add rd, rs, rt

- mem[PC]

Fetch the instruction from memory

 $- R[rd] \leftarrow R[rs] + R[rt]$

The ADD operation

 $- PC \leftarrow PC + 4$

RTL Example 2: The Load Instruction

• lw rt, rs, imm16

- mem[PC]

Fetch the instruction from memory

– Addr <- R[rs] + SignExt(imm16)</p>

Calculate the memory

address

- R[rt] <- Mem[Addr]</pre>

Load the data into the

register

 $- PC \leftarrow PC + 4$

Need of Combinational Logic Elements

Adder

MUX

• ALU

Storage Element: Register

- Register
 - Similar to the D Flip Flop except
 - N-bit input and output
 - Write Enable input
 - Write Enable:
 - 0: Data Out will not change
 - 1: Data Out will become Data In

Storage Element: Idealized Memory

- Memory (idealized)
 - One input bus: Data In
 - One output bus: Data Out
- Memory word is selected by:
 - Write Enable = 0: Address selects the word to put on Data Out
 - Write Enable = 1: address selects the memory memory word to be written via the Data In bus
- Clock input (CLK)
 - The 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 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 selects the register to put on busA
 - RB selects the register to put on busB
 - RW selects the register to be written
 via busW when Write Enable is 1
- Clock input (CLK)
 - The 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."

Overview of the Instruction Fetch Unit

- The common RTL operations
 - Fetch the Instruction: mem[PC]
 - Update the program counter:
 - Sequential Code: PC <- PC + 4
 - Branch and Jump PC <- "something else"

RTL: The ADD Instruction

• add rd, rs, rt

- mem	[PC]	
-------	------	--

Fetch the instruction from memory

$$- R[rd] \leftarrow R[rs] + R[rt]$$

The ADD operation

$$- PC \leftarrow PC + 4$$

Datapath for Register-Register Operations

R[rd] <- R[rs] op R[rt]

- Example: add rd, rs, rt
- Ra, Rb, and Rw comes from instruction's rs, rt, and rd fields
- ALUctr and RegWr: control logic after decoding the instruction

Register-Register Timing

RTL: The OR Immediate Instruction

- ori rt, rs, imm16
 - mem[PC]

Fetch the instruction from memory

- R[rt] <- R[rs] OR ZeroExt(imm16)</pre>

The OR operation

- PC <- PC + 4

Datapath for Logical Operations with Immediate

R[rt] <- R[rs] op ZeroExt[imm16]]

Example: ori rt, rs, imm16

RTL: The Load Instruction

– mem[PC]

Fetch the instruction from memory

– Addr <- R[rs] + SignExt(imm16)</p>

Calculate the memory address

– R[rt] <- Mem[Addr]</p>

Load the data into the register

- PC <- PC + 4

Datapath for Load Operations

R[rt] <- Mem[R[rs] + SignExt[imm16]]Example: lw rt, rs, imm16

RTL: The Store Instruction

- sw rt, rs, imm16
 - mem[PC]
 - Addr <- R[rs] + SignExt(imm16)</pre>
 - Mem[Addr] <- R[rt]</p>
 - PC <- PC + 4

Fetch the instruction from memory

Calculate the memory address

Store the register into memory

Datapath for Store Operations

Mem[R[rs] + SignExt[imm16] <- R[rt]] Example: sw rt, rs, imm16

RTL: The Branch Instruction

- beq rs, rt, imm16
 - mem[PC]

Fetch the instruction from memory

— Cond <- R[rs] - R[rt]</p>

Calculate the branch condition

– if (COND eq 0)

Datapath for Branch Operations

• beq rs, rt, imm16 We need to compare Rs and Rt!

Binary Arithmetics for the Next Address

- In theory, the PC is a 32-bit byte address into the instruction memory:
 - Sequential operation: PC<31:0> = PC<31:0> + 4
 - Branch operation: PC<31:0> = PC<31:0> + 4 + SignExt[Imm16] * 4
- The magic number "4" always comes up because:
 - The 32-bit PC is a byte address
 - And all our instructions are 4 bytes (32 bits) long
- In other words:
 - The 2 LSBs of the 32-bit PC are always zeros
 - There is no reason to have hardware to keep the 2 LSBs
- In practice, we can simplify the hardware by using a 30-bit PC<31:2>:
 - Sequential operation: PC<31:2> = PC<31:2> + 1
 - Branch operation: PC<31:2> = PC<31:2> + 1 + SignExt[Imm16]
 - In either case: Instruction Memory Address = PC<31:2> concat "00"

Next Address Logic: Expensive and Fast Solution

- Using a 30-bit PC:
 - Sequential operation: PC<31:2> = PC<31:2> + 1
 - Branch operation: PC<31:2> = PC<31:2> + 1 + SignExt[Imm16]
 - In either case: Instruction Memory Address = PC<31:2> concat "00"

Next Address Logic: Cheap and Slow Solution

- Why is this slow?
 - Cannot start the address add until Zero (output of ALU) is valid
- Does it matter that this is slow in the overall scheme of things?
 - Probably not here. Critical path is the load operation.

RTL: The Jump Instruction

- j target
 - mem[PC]Fetch the instruction from memory
 - PC<31:2> <- PC<31:28> concatenate target<25:0>
 Calculate the next instruction's address

Instruction Fetch Unit

- j target
 - PC<31:2> <- PC<31:28> concat target<25:0>

Putting it All Together: A Single Cycle Datapath

We have everything except control signals (underline)

References

 John L. Hennessy and David A Patterson, Computer Architecture: A quantitative Approach, Morgan Kaufmann / Elsevier, Sixth Edition, 23rd November 2017