CSCE 230, Fall 2013 Chapter 5: Basic Processing Unit Part 1: Fundamental Concepts and Datapath Design

Mehmet Can Vuran, Instructor

N University of Nebraska-Lincoln

Acknowledgement: Overheads adapted from those provided by the authors of the textbook

Hardware Implementation of

A = B + C

- Common clock
- Operation takes one clock cycle.
- Clock period* ≥
 Propagation_Delay(A or B) +
 Propagation_Delay(ALU) +
 Setup_Time(C)

$$\Leftrightarrow D_{(A \text{ or } B)} + D_{ALU} + D_{setup(C)}$$

*This computation ignores wire delays which can be quite significant, especially, in FPGA implementations

Generalization to Composition of Combinational-Logic Functions

Clock Period
$$\geq D_{(REG)} + D_F + D_G + D_H + D_{setup(REG)}$$

Pipelining computations

Add buffers between stages to achieve independence.

Clock Period
$$\geq D_{(REG)} + Max(D_F, D_G, D_H) + D_{setup(REG)}$$

Again, ignoring wire delays

A note on processor of Chapter 5

- The design uses inter-stage buffers
- Motivation:
 - Easier-to-understand control
 - Easier to generalize to pipelined implementation in Chapter 6

Computer Architecture

CPU + memory Abstraction

Processor's main building blocks

- PC provides instruction address.
- Instruction is fetched into IR
- Instruction address generator updates PC
- Control circuitry interprets instruction and generates control signals to perform the actions needed.

Datapath and controlpath examples for different instruction types.

Processor's main building blocks

MAX:	Subtract	SP, SP, #20	
	Store	R1, 16(SP)	Push R1
	Store	R2, 12(SP)	Push R2
		•••	•••
	Store	R5, (SP)	Push R5
	Load	R3, 24(SP)	
	Load	R5, 20(SP)	
	Move	R2, #1	
Loop:	Add	R5, R5, #4	
	Load	R4, (R5)	
	Branch_if_(R1>=R4) Skip		
	Move	R1, R4	
Skip:	Add	R2, R2, #1	
	Branch_if_(R3>R2) Loop		
	Store	R1, 24(SP)	
	Load	R1, 16(SP)	Restore R1
	Load	R2, 12(SP)	Restore R2
	Load	R5, (SP)	Restore R5
	Return		

Processor Loop

Instruction Fetch

- Common to all instructions
- (Essential) Read instruction word in memory pointed to by PC into IR
- (Optional) Increment PC (may be overwritten if the next instruction is different)
 - Important architectural principle: Make the common case fast.

Instruction Decode

- Common to all instructions
- (Essential) Figure out what the instruction is so that the control signals can be correctly generated for instruction execution.
 - Done by decoding the instruction opcode field(s)
- (Optional) Read source registers specified in by the register fields of instructions involving register operands.
 - Wasted effort if the instruction does not involve register reads but this is the common case.

Instruction Decode

Instruction Execution

Depends on instruction type.

Can be further divided into stages

Instruction Execution

- Load R₅, X(R₇)
- Add R₃, R₄, R₅
- Add R₃, R₄, #100
- Store R6, X(R8)

Five-Stage Execution

- Instruction processing moves from each stage to the next in every clock cycle, after fetch in Stage 1.
- The instruction is decoded and the source registers are read in stage 2.
- Computation takes place in the ALU in stage 3.
- If a memory operation is involved, it takes place in stage 4.
- The result of the instruction is stored in the destination register in stage 5.

Datapath: Stages 2–5

Stage 1 (Instruction Fetch) is shown later. 2. Register

3. ALU

4. Memory

5. Writeback

Computer Architecture

Complete Datapath

Memory address generation

- Two kinds:
 - Instruction address (via Input 1)
 - Data address (Via Input 0)
- Instruction address generator updates PC after instruction fetch.
- Also generates (subroutine) branch and subroutine return addresses.
- MuxMA selects RZ when reading or writing data operands.
 - RZ stores the address computed by the ALU.

Instruction address generator

 Connections to RA and RY (via MuxY) are used for subroutine call and return.

Processor control section

- When an instruction is read, it is placed in IR.
- The control circuitry decodes the instruction and generates the control signals that drive all units (more on this later).
- The Immediate block extends the immediate operand to 32 bits as specified in the instruction.

Instruction Formats (Chapter 5 Processor)

Example: Add R3, R4, R5

- Memory address ← [PC],
 Read memory,
 IR ← Memory data,
 - $PC \leftarrow [PC] + 4$
- 2. Decode instruction, $RA \leftarrow [R4], RB \leftarrow [R5]$
- 3. $RZ \leftarrow [RA] + [RB]$
- 4. RY \leftarrow [RZ]
- 5. $R3 \leftarrow [RY]$

Example: Load R5, X(R7)

- Memory address ← [PC],
 Read memory,
 IR ← Memory data,
 PC ←[PC] + 4
- 2. Decode instruction, $RA \leftarrow [R7]$
- 3. $RZ \leftarrow [RA] + Immediate value X$
- 4. Memory address ←[RZ],
 Read memory,
 RY ← Memory data
- 5. $R5 \leftarrow [RY]$

Example: Store R6, X(R8)

- Memory address ← [PC],
 Read memory,
 IR ← Memory data,
 PC ← [PC] + 4
- Decode instruction,
 RA ←[R8], RB ←[R6]
- RZ ←[RA] + Immediate value X,
 RM ←[RB]
- 4. Memory address ←[RZ],Memory data ←[RM],Write memory
- 5. No action

Unconditional branch

- Memory address ← [PC],
 Read memory,
 IR ← Memory data,
- 2. Decode instruction

 $PC \leftarrow [PC] + 4$

- 3. PC ←[PC] + Branch offset
- 4. No action
- 5. No action

Conditional branch: Branch_if_[R5]=[R6] LOOP

- Memory address ← [PC],
 Read memory,
 IR ← Memory data,
 PC ← [PC] + 4
- 2. Decode instruction, RA \leftarrow [R5], RB \leftarrow [R6]
- 3. Compare [RA] to [RB], If [RA] = [RB], then $PC \leftarrow [PC] + Branch offset$
- 4. No action
- 5. No action

Complete the data flow diagram on your own.

Subroutine call with indirection: Call_register R9

- Memory address ←[PC],
 Read memory, IR ← Memory data,
 PC ←[PC] + 4
- 2. Decode instruction, RA \leftarrow [R9]
- 3. PC-Temp \leftarrow [PC], PC \leftarrow [RA]
- 4. RY \leftarrow [PC-Temp]
- 5. Register LINK \leftarrow [RY]

Complete the data flow diagram on your own.

Course Project

- 20% of your course grade
- Goals
 - Understand software/hardware interface better by implementing a substantial subset of a Reduced Instruction Set Computer (RISC) instruction set architecture (ISA).
 - Understand design parameters that determine the performance of hardware design in terms of timing and utilization of hardware resources.
 - Learn to work as a team to carry out a complex design task requiring task partitioning, effective communication, and cooperation.
 - Produce a report that accurately describes your work according to the best practice in technical communication.

Course Project

- Implement a basic processor with
 - an ISA that strongly resembles a subset of the MIPS architecture
 - some features that are unique to ARM
 - all instructions are 24-bits wide and data is 16-bits wide.
 - pipelining
 - (optional) interrupt capabilities

Project Timeline

- Consists of 7 steps
- Step 7 Optional enhancements = Extra credit
- 1- Oct. 29/31 : ALU and Register File (done in lab)
- 2- Nov. 5/7: Connect ALU and Reg File to datapath & mini report
- 3- Nov. 12/14: Implement remaining instructions & mini report
- 4- Nov. 19/21: Add I/O and ARM-like conditional execution & mini report
- 5- Dec. 3/5 : Add pipelining & mini report
- 6- Dec 10/12: Ideally have project done (including extra credit), report started.
- 7- Dec 19: (Finals week) Present (actually need everything done): Project, Report, Demonstration
- One week before each due date, a handout will be given with more detail on what is due.

Project Reporting

- Every week you will submit a three-page report describing the portion of the project you worked on that week.
- Concluded with a final report
- More information → Course Documents/ Project section of Blackboard.

Project Grading

- 500 points → 20% of course grade (+150)
- Parts 2-4: 50 Pts each
- Part 5: 100 Pts
- Final Part: 200 Pts
 - 100 Pts: Report
 - 50 Pts: Presentation
 - 50 Pts: Demonstration
- Individual: 50 Pts
 - Our assessment of each member's contribution (5 Pts/week)
 - Peer evaluation form (25 Pts)
- Bonus: Up to 150 Pts Depends on the difficulty and success of the extras

Upcoming...

- Homework 4 Chapter A
 - Due Friday, Oct. 25th
- Quiz 4 Chapter A (A.1-A.5)
 - Monday, Oct. 28th (15 min)
- Midterm Chapter 1, 2, 3
 - Monday, Nov. 4th (50 min)
- Test 2 Chapters A & 5
 - Monday, Nov. 11th (50 min)