

RISC-V CPU Datapath, Control Intro

Instructor: Steven Ho

Review -- SDS and Sequential Logic

Review -- Timing

Review -- Timing

Review -- SDS and Sequential Logic

state feedback

Critical Path = Clk-to-q + longest CL + setup time between ANY two registers

Review -- Combinational Logic

- Hardware is permanent. Always do everything you might want
- Use MUXes to pick from among input
 - S input bits selects one of 2^S inputs

Ex: ALU

Great Idea #1: Levels of Representation & Interpretation

0101 1000 0000 1001 1100 0110 1010 1111

Machine
Interpretation

Hardware Architecture Description
(e.g. block diagrams)

Architecture
Implementation

Logic Circuit Description (Circuit Schematic Diagrams)

7/09/2018

CS61C Su18 - Lecture 11

Agenda

- Datapath Overview
- Assembling the Datapath Part 1
- Administrivia
- Processor Design Process
- Assembling the Datapath Part 2

Hardware Design Hierarchy

The Processor

- Processor (CPU): Instruction Set Architecture (ISA) implemented directly in hardware
 - Datapath: part of the processor that contains the hardware necessary to perform operations required by the processor ("the brawn")
 - Control: part of the processor (also in hardware) which tells the datapath what needs to be done ("the brain")

Executing an Instruction

Very generally, what steps do you take (order matters!) to figure out the effect/result of the next RISC-V instruction?

- Get the instruction add s0, t0, t1
- What instruction is it? add
- Gather data read R[t0], R[t1]
- Perform operation calc R[t0]+R[t1]
- Store result save into s0

State Required by RV32I ISA

Each instruction reads and updates this state during execution:

- Registers (x0..x31)
 - Register file (or regfile) Reg holds 32 registers x 32 bits/register: Reg[0].. Reg[31]
 - First register read specified by rs1 field in instruction
 - Second register read specified by rs2 field in instruction
 - Write register (destination) specified by rd field in instruction
 - x0 is always 0 (writes to Reg [0] are ignored)
- Program Counter (PC)
 - Holds address of current instruction
- Memory (MEM)
 - Holds both instructions & data, in one 32-bit byte-addressed memory space
 - We'll use separate memories for instructions (IMEM) and data (DMEM)
 - Later we'll replace these with instruction and data caches
 - Instructions are read (fetched) from instruction memory (assume IMEM read-only)
 - Load/store instructions access data memory

One-Instruction-Per-Cycle RISC-V Machine

- On every tick of the clock, the computer executes one instruction
- Current state outputs drive the inputs to the combinational logic, whose outputs settles at the values of the state before the next clock edge
- At the rising clock edge, all the state elements are updated with the combinational logic outputs, and execution moves to the next clock cycle

13

7/09/2018 CS61C Su18 - Lecture 11

Basic Phases of Instruction Execution

14

Why Five Stages?

- Could we have a different number of stages?
 - Yes, and other architectures do
- So why does RISC-V have five if instructions tend to idle for at least one stage?
 - The five stages are the union of all the operations needed by all the instructions
 - There is one instruction that uses all five stages: load (lw/lb)

Agenda

- Datapath Overview
- Assembling the Datapath Part 1
- Administrivia
- Processor Design Process
- Assembling the Datapath Part 2

Implementing the add instruction

		1		1		_
0000000	rs2	rs1	000	rd	0110011	ADD

add rd, rs1, rs2

- Instruction makes two changes to machine's state:
 - -Reg[rd] = Reg[rs1] + Reg[rs2]
 - -PC = PC + 4

Datapath Walkthroughs (1/3)

- add x3, x1, x2 # r3 = r1+r2
 - 1) IF: fetch this instruction, increment PC
 - 2) ID: decode as add then read R[1] and R[2]
 - 3) EX: add the two values retrieved in ID
 - 4) MEM: idle (not using memory)
 - 5) WB: write result of EX into $\mathbb{R}[3]$

Example: add Instruction

Datapath for add

Timing Diagram for add

Implementing the **sub** instruction

0000000	rs2	rs1	000	rd	0110011	\rceil AD
0100000	rs2	rs1	000	rd	0110011	$\int SU$

sub rd, rs1, rs2

- Almost the same as add, except now have to subtract operands instead of adding them
- •inst[30] selects between add and subtract

Datapath for add/sub

Implementing other R-Format instructions

0000000	rs2	rs1	000	rd	0110011
0100000	rs2	rs1	000	rd	0110011
0000000	rs2	rs1	001	rd	0110011
0000000	rs2	rs1	010	rd	0110011
0000000	rs2	rs1	011	rd	0110011
0000000	rs2	rs1	100	rd	0110011
0000000	rs2	rs1	101	rd	0110011
0100000	rs2	rs1	101	rd	0110011
0000000	rs2	rs1	110	rd	0110011
0000000	rs2	rs1	111	rd	0110011

ADD
SUB
SLL
SLT
SLTU
XOR
SRL
SRA
OR
AND

 All implemented by decoding funct3 and funct7 fields and selecting appropriate ALU function

Implementing the addi instruction

RISC-V Assembly Instruction:

addi x15,x1,-50

31	20 19	15 14	12 11	7 6	0
imm[11:0]	rs		et3 rd	opcode	9
12		5 3	5	7	

111111001110	00001	000	01111	0010011
imm=-50	rs1=1	ADD	rd=15	OP-Imm

Datapath for add/sub

Adding addi to datapath

I-Format immediates

imm[31:0]

- High 12 bits of instruction (inst[31:20]) copied to low 12 bits of immediate (imm[11:0])
- Immediate is sign-extended by copying value of inst[31] to fill the upper 20 bits of the immediate value (imm[31:12])

Adding addi to datapath

Agenda

- Datapath Overview
- Assembling the Datapath Part 1
- Administrivia
- Processor Design Process
- Assembling the Datapath Part 2

Administrivia

- Project 2-2 due Friday (7/13)
 - Project Party tonight 4-6p in Soda 405 and 411!
- Homework 4 released; 3/4 due Monday (7/16)
- Guerilla Session on Wednesday, 4-6p, Cory 540AB
 - SDS, FSM, and Single-Cycle Datapath
- Project 3 will be released Thursday
 - Project party on 7/13, 4-6p (intended for students to get help starting on proj3/finishing lab 6)
 - Project party 7/20, 4-6p to finish up project 3
- Homework 2 grades are on glookup
 - Hw0/Hw1 not yet updated, but if you still didn't get credit for hw2, please change your emails to match!

Agenda

- Datapath Overview
- Assembling the Datapath Part 1
- Administrivia
- Processor Design Process
- Assembling the Datapath Part 2

Processor Design Process

- Five steps to design a processor:
 - Analyze instruction set → datapath requirements
 - 2. Select set of datapath components & establish clock methodology
 - 3. Assemble datapath components to meet the requirements
- Control

 Memory

 Datapath

 Output

Processor

- 4. Analyze implementation of each instruction to determine setting of control points that affect the register transfer
- 5. Assemble the control logic
 - Formulate Logic Equations
 - Design Circuits

Step 1: Requirements of the Instruction Set

- Memory (MEM)
 - Instructions & data (separate: in reality just caches)
 - Load from and store to
- Registers (32 32-bit regs)
 - Read rs1 and rs2
 - Write rd
- PC
 - Add 4 (+ maybe extended immediate)
- Add/Sub/OR unit for operation on register(s) or extended immediate
 - Compare if registers equal?

Storage Element: Idealized Memory

- Memory (idealized)
 - One input bus: Data In
 - One output bus: Data Out
- Memory access:
 - Read: Write Enable = 0, data at Address is placed on Data Out
 - Write: Write Enable = 1, Data In written to Address
- Clock input (CLK)
 - CLK input is a factor ONLY during write operation
 - During read, behaves as a combinational logic block:
 Address valid → Data Out valid after "access time"

Storage Element: Register

- Similar to D flip-flop except:
 - N-bit input and output buses
 - Write Enable input
- Write Enable:
 - De-asserted (0): Data Out will not change
 - Asserted (1): Data In value placed onto Data Out after CLK trigger

Storage Element: Register File

• Register File consists of 32 registers:

- Output buses busA and busB
- Input bus busW
- Register selection
 - Place data of register RA (number) onto busA
 - Place data of register RB (number) onto busB
 - Store data on busW into register RW (number) when Write Enable is 1
- Clock input (CLK)
 - CLK input is a factor ONLY during write operation
 - During read, behaves as a combinational logic block:
 RA or RB valid → busA or busB valid after "access time"

Step 2: CPU Clocking

- For each instruction, how do we control the flow of information through 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

Step 3: Assembling the Datapath

- Assemble datapath to meet ISA requirements
 - Exact requirements will change based on ISA
 - Here we must examine each instruction of RISC
- The datapath is all of the hardware components and wiring necessary to carry out ALL of the different instructions
 - Make sure all components (e.g. RegFile, ALU) have access to all necessary signals and buses
 - Control will make sure instructions are properly executed (the decision making)

Agenda

- Datapath Overview
- Assembling the Datapath Part 1
- Administrivia
- Processor Design Process
- Assembling the Datapath Part 2

Implementing Load Word instruction

RISC-V Assembly Instruction:

lw x14, 8(x2)

31	20 19	15 14	12 11	7 6	0
imm[11:0]	rs	1 funct3	m rd	opcode	
12	5	3	5	7	

00000001000	00010	010	01110	0000011
imm=+8	rs1=2	LW	rd=14	LOAD

Adding addi to datapath

Adding **lw** to datapath

Adding 1w to datapath

All RV32 Load Instructions

imm[11:0]	rs1	000	rd	0000011	LB
imm[11:0]	rs1	001	rd	0000011	LH
imm[11:0]	rs1	010	rd	0000011	LW
imm[11:0]	rs1	100	rd	0000011	LBU
imm[11:0]	rs1	101	rd	0000011	LHU

funct3 field encodes size and signedness of load data

 Supporting the narrower loads requires additional circuits to extract the correct byte/halfword from the value loaded from memory, and sign- or zero-extend the result to 32 bits before writing back to register file.

Implementing Store Word instruction

RISC-V Assembly Instruction:sw x14, 8(x2)

Adding **lw** to datapath

Adding sw to datapath

Adding sw to datapath

I-Format immediates

imm[31:0]

- High 12 bits of instruction (inst[31:20]) copied to low 12 bits of immediate (imm[11:0])
- Immediate is sign-extended by copying value of inst[31] to fill the upper 20 bits of the immediate value (imm[31:12])

I & S Immediate Generator

inst[31:0]

 Just need a 5-bit mux to select between two positions where low five bits of immediate can reside in instruction

imm[31:0]

9/2018 • Other bits in immediate are wired to fixed positions in instruction

Implementing Branches

- B-format is mostly same as S-Format, with two register sources (rs1/rs2) and a 12-bit immediate
- But now immediate represents values -4096 to +4094 in 2-byte increments
- The 12 immediate bits encode *even* 13-bit signed byte offsets (lowest bit of offset is always zero, so no need to store it)

Adding sw to datapath

Adding branches to datapath

Adding branches to datapath

Branch Comparator

- BrEq = 1, if A=B
- BrLT = 1, if A < B
- BrUn =1 selects unsigned comparison for BrLT, 0=signed

• BGE branch: A >= B, if !(A<B)

Break!

Multiply Branch Immediates by Shift?

- 12-bit immediate encodes PC-relative offset of -4096 to +4094 bytes in multiples of 2 bytes
- Standard approach: treat immediate as in range -2048..+2047, then shift left by 1 bit to multiply by 2 for branches

Each instruction immediate bit can appear in one of two places in output immediate value – so need one 2-way mux per bit

RISC-V Branch Immediates

- 12-bit immediate encodes PC-relative offset of -4096 to +4094 bytes in multiples of 2 bytes
- RISC-V approach: keep 11 immediate bits in fixed position in output value, and rotate LSB of S-format to be bit 12 of B-format

Only one bit changes position between S and B, so only need a single-bit 2-way mux

RISC-V Immediate Encoding

Instruction Encodings, inst[31:0]

	31	30	25	24	21	20	19	15 14	12	11	8	7	6	0	
		funct7			rs2		rs1	fun	ct3		$^{\mathrm{rd}}$		opo	code	R-type
100			1	5,500										-2	
		iı	nm[1]	1:0]			rs1	fun	ct3		rd		opo	code	I-type
		NO. 0 TO 200 MINE TO 100 MINE	,							25	10,000		## #5		
	i	mm[11:5]			rs2		rs1	fun	ct3	ir	nm[4]	1:0]	opo	code	S-type
20	0.00	- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10	3000							00 00 00	0.00 #8	200.0	310 	-	
in	m[1:	2 imm[1	0.5]		rs2		rs1	func	ct3	imm[4	:1]	imm[11]	opo	code	B-type

32-bit immediates produced, imm[31:0]

	31	30	20 19	12	11	10	5	4	1	0	
			$-\inf[31]$ $-$			inst[3	30:25]	inst[24:21]	inst[20]	I-immediate
-			80.00			9200		V20.	\$** **** ****		_
			inst[31] $$			inst[30:25	inst	[11:8]	inst[7]	S-immediate
						4500		40			_
8		-	$-\inf[31]$ $-$		inst[7]	inst[3	30:25	inst	[11:8]	→ 0	B-immediate

Upper bits sign-extended from inst[31] always

Only bit 7 of instruction changes role in immediate between S and B

Implementing JALR Instruction (I-Format)

3	1	20 19	15 14 12	11	7 6	0
	imm[11:0]	rs1	funct3	rd	opcode	
	12	5	3	5	7	
	offset[11:0]	base	0	dest	JALR	

- JALR rd, rs, immediate
 - Writes PC+4 to Reg[rd] (return address)
 - Sets PC = Reg[rs1] + immediate
 - Uses same immediates as arithmetic and loads
 - no multiplication by 2 bytes

Adding branches to datapath

Adding jalr to datapath

Adding jalr to datapath

Implementing jal Instruction

- JAL saves PC+4 in Reg[rd] (the return address)
- Set PC = PC + offset (PC-relative jump)
- Target somewhere within ±2¹⁹ locations, 2 bytes apart
 ±2¹⁸ 32-bit instructions
- Immediate encoding optimized similarly to branch instruction to reduce hardware cost

Adding jal to datapath

Adding jal to datapath

Single-Cycle RISC-V RV32I Datapath

Question: Which of the following RISC-V instructions is active in the *most* stages?

(B) jal

(C) beq

(D) add

Processor Design Process

- Five steps to design a processor:
 - 1. Analyze instruction set → datapath requirements
 - Select set of datapath components & establish clock methodology
 - 3. Assemble datapath meeting the requirements

- 4. Analyze implementation of each instruction to determine setting of control points that affect the register transfer
 - 5. Assemble the control logic
 - Formulate Logic Equations
 - Design Circuits

Control

- Need to make sure that correct parts of the datapath are being used for each instruction
 - Have seen control signals in datapath used to select inputs and operations
 - For now, focus on what value each control signal should be for each instruction in the ISA
 - Next lecture, we will see how to implement the proper combinational logic to implement the control

Summary (1/2)

- Five steps to design a processor:
 - Analyze instruction set → datapath requirements
 - Select set of datapath components & establish clock methodology
 - 3) Assemble datapath meeting the requirements

- 4) Analyze implementation of each instruction to determine setting of control points that effects the register transfer
- 5) Assemble the control logic
 - Formulate Logic Equations
 - Design Circuits

Summary (2/2)

- Determining control signals
 - Any time a datapath element has an input that changes behavior, it requires a control signal (e.g. ALU operation, read/write)
 - Any time you need to pass a different input based on the instruction, add a MUX with a control signal as the selector (e.g. next PC, ALU input, register to write to)
- Your control signals will change based on your exact datapath
- Your datapath will change based on your ISA

7/09/2018 CS61C Su18 - Lecture 11 7

And in Conclusion, ...

- Universal datapath
 - Capable of executing all RISC-V instructions in one cycle each
 - Not all units (hardware) used by all instructions
- 5 Phases of execution
 - IF, ID, EX, MEM, WB
 - Not all instructions are active in all phases
- Controller specifies how to execute instructions
 - what new instructions can be added with just most control?