

Jason Mars

 The problem => single-cycle cpu has a cycle time long enough to complete the longest instruction in the machine

- The problem => single-cycle cpu has a cycle time long enough to complete the longest instruction in the machine
- The solution => break up execution into smaller tasks, each task taking a cycle, different instructions requiring different numbers of cycles or tasks

- The problem => single-cycle cpu has a cycle time long enough to complete the longest instruction in the machine
- The solution => break up execution into smaller tasks, each task taking a cycle, different instructions requiring different numbers of cycles or tasks
- Other advantages => reuse of functional units (e.g., alu, memory)

- The problem => single-cycle cpu has a cycle time long enough to complete the longest instruction in the machine
- The solution => break up execution into smaller tasks, each task taking a cycle, different instructions requiring different numbers of cycles or tasks
- Other advantages => reuse of functional units (e.g., alu, memory)

- The problem => single-cycle cpu has a cycle time long enough to complete the longest instruction in the machine
- The solution => break up execution into smaller tasks, each task taking a cycle, different instructions requiring different numbers of cycles or tasks
- Other advantages => reuse of functional units (e.g., alu, memory)

• ET = IC * CPI * CT

High Level View

- We will have five execution steps (not all instructions use all five)
 - fetch
 - decode & register fetch
 - execute
 - memory access
 - write-back
- We will use Register-Transfer-Language (RTL) to describe these steps

- Introduces extra registers when:
 - Signal is computed in one clock cycle and used in another, AND
 - The inputs to the functional block that outputs this signal can change before the signal is written into a state element.

- Introduces extra registers when:
 - Signal is computed in one clock cycle and used in another, AND
 - The inputs to the functional block that outputs this signal can change before the signal is written into a state element.
- Significantly complicates control. Why?

- Introduces extra registers when:
 - Signal is computed in one clock cycle and used in another, AND
 - The inputs to the functional block that outputs this signal can change before the signal is written into a state element.
- Significantly complicates control. Why?
- The goal is to balance the amount of work done each cycle.

More Latches

- More Latches
- · One ALU

- More Latches
- One ALU
- One Memory Unit

1. Fetch

IR = Mem[PC]
$$PC = PC + 4$$
(may not be final value of PC)

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

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

 compute target before we know if it will be used (may not be branch, branch may not be taken)

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

- compute target before we know if it will be used (may not be branch, branch may not be taken)
- ALUOut is a new state element (temp register)

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

- compute target before we know if it will be used (may not be branch, branch may not be taken)
- ALUOut is a new state element (temp register)
- everything up to this point must be Instructionindependent, because we still haven't decoded the instruction.

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

- compute target before we know if it will be used (may not be branch, branch may not be taken)
- ALUOut is a new state element (temp register)
- everything up to this point must be Instructionindependent, because we still haven't decoded the instruction.
- everything instruction (opcode)-dependent from here on.

3. Execution, Memory Address Computation, or Branch Completion

- Memory reference (load or store)
 - ALUOut = A + sign-extend(IR[15-0])
- R-type
 - ALUout = A op B
- Branch
 - if (A == B) PC = ALUOut

At this point, Branch is complete, and we start over; others require more cycles.

4. Memory access or R-type completion

- Memory reference (load or store)
 - Load
 - MDR = Mem[ALUout]
 - Store
 - Mem[ALUout] = B
- R-type
 - Reg[IR[15-11]] = ALUout

R-type is complete, store is complete.

5. Memory Write-Back

Reg[IR[20-16]] = MDR

load is complete

Summary of Execution Steps

Step	R-type	Memory	Branch
Instruction Fetch	IR = Mem[PC]		
	PC = PC + 4		
Instruction Decode/	A = Reg[IR[25-21]]		
register fetch	B = Reg[IR[20-16]]		
	ALUout = PC + (sign-extend(IR[15-0]) << 2)		
Execution, address	ALUout = A op B	ALUout = A +	if (A==B) then
computation, branch		sign-	PC=ALUout
completion		extend(IR[15-0])	
Memory access or R-	Reg[IR[15-11]] =	memory-data =	
type completion	ALUout	Mem[ALUout]	
		or	
		Mem[ALUout]=	
		В	
Write-back		Reg[IR[20-16]] =	
		memory-data	

Complete Multi-Cycle Datapath

Complete Multi-Cycle Datapath

New Instruction Appears Out of Nowhere? Which One?

IR = Memory[PC] PC = PC + 4

Monday, February 4, 13

PC = PC + 4

IR = Memory[PC]PC = PC + 4

A = Register[IR[25-21]]

B = Register[IR[20-16]]

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

A = Register[IR[25-21]]

B = Register[IR[20-16]]

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

A = Register[IR[25-21]]

B = Register[IR[20-16]]

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

2. Instruction Decode and Register Fetch

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

3. Execution (R-Type)

ALUout = A op B

3. Execution (R-Type)

ALUout = A op B

4. R-Type Completion

Reg[IR[15-11]] = ALUout

4. R-Type Completion

Reg[IR[15-11]] = ALUout

4. R-Type Completion

Reg[IR[15-11]] = ALUout

3. Branch Completion

if (A == B) PC = ALUOut

3. Branch Completion

if
$$(A == B)$$
 PC = ALUOut

3. Branch Completion

if
$$(A == B)$$
 PC = ALUOut

4. Memory Address Computation

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

4. Memory Address Computation

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

4. Memory Address Computation

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

4. Memory Access Load

memory-data = Memory[ALUout]

4. Memory Access Load

memory-data = Memory[ALUout]

4. Memory Access Load

memory-data = Memory[ALUout]

4. Memory Access Store

Memory[ALUout] = B

4. Memory Access Store

Memory[ALUout] = B

4. Memory Access Store

Memory[ALUout] = B

5. Load Write-Back

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

5. Load Write-Back

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

5. Load Write-Back

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

3. Jump Completion

PC = PC[31-28] | (IR[25-0] << 2)

3. Jump Completion

PC = PC[31-28] | (IR[25-0] << 2)

What About the Control?

- Single-cycle control used combinational logic
- What does Multi-cycle control use?
 - FSM defines a succession of states, transitions between states (based on inputs), and outputs (based on state)
 - First two states same for every instruction, next state depends on opcode

Multi-Cycle Control

Multi-Cycle Control

Multi-Cycle Control - The Full FSM

Multi-Cycle Control - The Full FSM

Which type of instruction is the slowest?

How many cycles will it take to execute this code?

```
lw $t2, 0($t3)
lw $t3, 4($t3)
beq $t2, $t3, Label #assume not taken
add $t5, $t2, $t3
sw $t5, 8($t3)
Label: ...
```


Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5  lw $t2, 0($t3)
  lw $t3, 4($t3)
  beq $t2, $t3, Label #assume not taken
  add $t5, $t2, $t3
  sw $t5, 8($t3)
  Label: ...
```


- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5 lw $t2, 0($t3)
```


- 5 lw \$t3, 4(\$t3)
 beq \$t2, \$t3, Label #assume not taken
 add \$t5, \$t2, \$t3
 sw \$t5, 8(\$t3)
 Label: ...
- Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5 lw $t2, 0($t3)
```


- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
 add \$t5, \$t2, \$t3
 sw \$t5, 8(\$t3)
 Label: ...
- Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5 lw $t2, 0($t3)
```


- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5 lw $t2, 0($t3)
```


- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5 lw $t2, 0($t3)
```


- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

```
5 lw $t2, 0($t3)
```

- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

- In what cycle does the actual addition of \$t2 and \$t3 take place?
 - 16
- Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

How many cycles will it take to execute this code?

```
5 lw $t2, 0($t3)
```

- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

In what cycle does the actual addition of \$t2 and \$t3 take place?

16

• Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

.2*(5) +

How many cycles will it take to execute this code?

```
5 lw $t2, 0($t3)
```

- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

In what cycle does the actual addition of \$t2 and \$t3 take place?

16

• Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

$$.2*(5) + .1*(4) +$$

How many cycles will it take to execute this code?

```
5 lw $t2, 0($t3)
```

- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

In what cycle does the actual addition of \$t2 and \$t3 take place?

16

• Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

$$.2*(5) + .1*(4) + .5*(4) +$$

How many cycles will it take to execute this code?

```
5 lw $t2, 0($t3)
```

- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

In what cycle does the actual addition of \$t2 and \$t3 take place?

16

• Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

$$.2*(5) + .1*(4) + .5*(4) + .2*(3) =$$

How many cycles will it take to execute this code?

```
5 lw $t2, 0($t3)
```

- 5 lw \$t3, 4(\$t3)
- 3 beq \$t2, \$t3, Label #assume not taken
- 4 add \$t5, \$t2, \$t3
- 4 sw \$t5, 8(\$t3) Label: ...
- Whats going on during the 8th cycle of execution?

In what cycle does the actual addition of \$t2 and \$t3 take place?

16

 Assume 20% loads, 10% stores, 50% R-type, 20% branches, what is the CPI?

$$.2*(5) + .1*(4) + .5*(4) + .2*(3) = 4$$

• Performance gain achieved from variable-length instructions

- Performance gain achieved from variable-length instructions
- ET = IC * CPI * cycle time

- Performance gain achieved from variable-length instructions
- ET = IC * CPI * cycle time
- Required very few new state elements

- Performance gain achieved from variable-length instructions
- ET = IC * CPI * cycle time
- Required very few new state elements
- More, and more complex, control signals

- Performance gain achieved from variable-length instructions
- ET = IC * CPI * cycle time
- Required very few new state elements
- More, and more complex, control signals
- Control requires FSM

Exceptions

- There are two sources of non-sequential control flow in a processor
 - explicit branch and jump instructions
 - exceptions
- Branches are synchronous and deterministic
- Exceptions are typically asynchronous and non-deterministic
- Guess which is more difficult to handle?

(control flow refers to the movement of the program counter through memory)

Exceptions and Interrupts

Exceptions and Interrupts

- The terminology is not consistent, but we'll refer to
 - Exceptions as any unexpected change in control flow
 - Interrupts as any externally-caused exception

Exceptions and Interrupts

- The terminology is not consistent, but we'll refer to
 - Exceptions as any unexpected change in control flow
 - Interrupts as any externally-caused exception
- So what is...
 - arithmetic overflow
 - divide by zero
 - I/O device signals completion to CPU
 - user program invokes the OS
 - memory parity error
 - illegal instruction
 - timer signal

So Far...

- The machine we've been designing in class can generate two types of exceptions.
 - arithmetic overflow
 - illegal instruction
- On an exception, we need to
 - save the PC (invisible to user code)
 - record the nature of the exception/interrupt
 - transfer control to OS

Handling Exceptions

- PC saved in EPC (exception program counter), which the OS may read and store in kernel memory
- A status register, and a single exception handler may be used to record the exception and transfer control, or
- A vectored interrupt transfers control to a different location for each possible type of interrupt/exception

Supporting Exceptions

- For our MIPS-subset architecture, we will add two registers:
 - EPC: a 32-bit register to hold the user's PC
 - Cause: A register to record the cause of the exception
 - we'll assume undefined inst = 0, overflow = 1
- We will also add three control signals:
 - EPCWrite (will need to be able to subtract 4 from PC)
 - CauseWrite
 - IntCause
- We will extend PCSource multiplexor to be able to latch the interrupt handler address into the PC.

Supporting Exceptions in our Datapath

Key Take-away

- Exception-handling is difficult in the CPU
 - because the interactions between the executing instructions and the interrupt are complex and sometimes unpredictable.