

Control

- Control unit takes input from
 - the instruction opcode bits
- Control unit generates
 - ALU control input
 - write enable (possibly, read enable also) signals for each storage element
 - selector controls for each multiplexor

ALU Control

 Plan to control ALU: main control sends a 2-bit ALUOp control field to the ALU control. Based on ALUOp and funct field of instruction the ALU control generates the 3-bit ALU control field

•	ALU control field	Func- tion
	000 001	and or
	010 110 111	add sub slt

- ALU must perform
 - add for load/stores (ALUOp 00)
 - sub for branches (ALUOp 01)
 - one of and, or, add, sub, slt for R-type instructions, depending on the instruction's 6-bit funct field (ALUOp 10)

Setting ALU Control Bits

Instruction	AluOp	Instruction	Funct Field	Desired	ALU control
opcode		operation		ALU action	input
LW	00	load word	XXXXXX	add	010
SW	00	store word	XXXXXX	add	010
Branch eq	01	branch eq	XXXXXX	subtract	110
R-type	10	add	100000	add	010
R-type	10	subtract	100010	subtract	110
R-type	10	AND	100100	and	000
R-type	10	OR	100101	or	001
R-type	10	set on less	101010	set on less	111

ALI		F	unc	Operation				
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	-
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
0	1	Χ	Χ	Χ	Χ	Χ	Χ	110
1	Χ	Χ	Χ	0	0	0	0	010
1	Χ	Χ	Χ	0	0	1	0	110
1	Χ	Χ	Χ	0	1	0	0	000
1	Χ	Χ	Χ	0	1	0	1	001
1	Χ	Χ	Χ	1	0	1	0	111

Truth table for ALU control bits

Designing the Main Control

R-type	opcode	rs	rt	rd	shamt	funct
•	31-26	25-21	20-16	15-11	10-6	5-0
Load/store or branch	opcode	rs	rt		address	
2. 2.3	31-26	25-21	20-16		15-0	

- Observations about MIPS instruction format
 - opcode is always in bits 31-26
 - two registers to be read are always rs (bits 25-21) and rt (bits 20-16)
 - base register for load/stores is always rs (bits 25-21)
 - 16-bit offset for branch equal and load/store is always bits 15-0
 - destination register for loads is in bits 20-16 (rt) while for R-type instructions it is in bits 15-11 (rd) (will require multiplexor to select)

Datapath with Control I

Adding control to the MIPS Datapath III (and a new multiplexor to select field to specify destination register): what are the functions of the 9 control signals?

Control Signals

Signal Name	Effect when deasserted	Effect when asserted
RegDst	The register destination number for the Write register comes from the rt field (bits 20-16)	The register destination number for the Write register comes from the rd field (bits 15-11)
RegWrite	None	The register on the Write register input is written with the value on the Write data input
AlLUSrc	The second ALU operand comes from the second register file output (Read data 2)	The second ALU operand is the sign-extended, lower 16 bits of the instruction
PCSrc	The PC is replaced by the output of the adder that computes the value of PC + 4	The PC is replaced by the output of the adder that computes the branch target
MemRead	None	Data memory contents designated by the address input are put on the first Read data output
MemWrite	None	Data memory contents designated by the address input are replaced by the value of the Write data input
MemtoReg	The value fed to the register Write data input comes from the ALU	The value fed to the register Write data input comes from the data memory

Effects of the seven control signals

Datapath with Control II

MIPS datapath with the control unit: input to control is the 6-bit instruction opcode field, output is seven 1-bit signals and the 2-bit ALUOp signal

Determining control signals for the MIPS datapath based on instruction opcode

Instruction	RegDst	ALUSrc	Memto- Reg	_			Branch	ALUOp1	ALUp0
R-format	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
SW	Х	1	Х	0	0	1	0	0	0
beq	Х	0	Х	0	0	0	1	0	1

Control Signals: R-Type Instruction

Control Signals: 1w Instruction

Control Signals: Sw Instruction

Control Signals: beq Instruction

Datapath with Control III

MIPS datapath extended to jumps: control unit generates new Jump control bit

Datapath Executing j

R-type Instruction: Step 1 add \$t1, \$t2, \$t3 (active = bold)

Fetch instruction and increment PC count

R-type Instruction: Step 2 add \$t1, \$t2, \$t3 (active = bold)

Read two source registers from the register file

R-type Instruction: Step 3 add \$t1, \$t2, \$t3 (active = bold)

ALU operates on the two register operands

R-type Instruction: Step 4 add \$t1, \$t2, \$t3 (active = bold)

Write result to register

Single-cycle Implementation Notes

- The steps are not really distinct as each instruction completes in exactly one clock cycle – they simply indicate the sequence of data flowing through the datapath
- The operation of the datapath during a cycle is purely combinational – nothing is stored during a clock cycle
- Therefore, the machine is stable in a particular state at the start of a cycle and reaches a new stable state only at the end of the cycle
- Very important for understanding single-cycle computing:

Load Instruction Steps lw \$t1, offset(\$t2)

- Fetch instruction and increment PC
- 2. Read base register from the register file: the base register (\$t2) is given by bits 25-21 of the instruction
- 3. ALU computes sum of value read from the register file and the sign-extended lower 16 bits (offset) of the instruction
- The sum from the ALU is used as the address for the data memory
- The data from the memory unit is written into the register file: the destination register (\$t1) is given by bits 20-16 of the instruction

Load Instruction lw \$t1, offset(\$t2)

Branch Instruction Steps beq \$t1, \$t2, offset

- 1. Fetch instruction and increment PC
- 2. Read two register (\$t1 and \$t2) from the register file
- ALU performs a subtract on the data values from the register file; the value of PC+4 is added to the sign-extended lower 16 bits (offset) of the instruction shifted left by two to give the branch target address
- The Zero result from the ALU is used to decide which adder result (from step 1 or 3) to store in the PC

Branch Instruction beq \$t1, \$t2, offset

Implementation: ALU Control Block

ALI	Funct field						Operation	
ALUOp1	ALUOp0	F5	F4	F3	F2	F1	F0	-
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
0	1	Χ	Χ	Χ	Χ	Χ	Χ	110
1	Χ	Χ	Χ	0	0	0	0	010
1	Χ	Χ	Χ	0	0	1	0	110
1	Χ	Χ	Χ	0	1	0	0	000
1	Χ	Χ	Χ	0	1	0	1	001
1	Χ	Χ	Χ	1	0	1	0	111

Truth table for ALU control bits

ALU control logic

Implementation: Main Control Block

	Signal R name fo	- ormat	lw	SW	beq	
	(Op5	0	1	1	0	
Ŋ	Op4	0	0	0	0	
Ž) Op3	0	0	1	0	
Inputs	Op2	0	0	0	1	
H	Op1	0	1	1	0	
	(Op0	0	1	1	0	l
	RegDst	1	0	X	X	
	ALUSrc	0	1	1	0	<u> </u>
	MemtoReg	0	1	X	X	
ts	RegWrite	1	1	0	0	
Outputs $\stackrel{\wedge}{\sim}$	MemRead	0	1	0	0	
Ħ	MemWrite	0	0	1	0	
Ō	Branch	0	0	0	1	
	ALUOp1	1	0	0	0	
	ALUOP2	0	0	0	1	

Truth table for main control signals

Main control PLA (programmable logic array): principle underlying PLAs is that any logical expression can be written as a sum-of-products

Single-Cycle Design Problems

- Assuming fixed-period clock every instruction datapath uses one clock cycle implies:
 - CPI = 1
 - cycle time determined by length of the longest instruction path (load)
 - but several instructions could run in a shorter clock cycle: waste of time
 - consider if we have more complicated instructions like floating point!
 - resources used more than once in the same cycle need to be duplicated
 - waste of hardware and chip area

Example: Fixed-period clock vs. Variable period clock in a single-cycle implementation

- Consider a machine with an additional floating point unit. Assume functional unit delays as follows
 - memory: 2 ns., ALU and adders: 2 ns., FPU add: 8 ns., FPU multiply: 16 ns., register file access (read or write): 1 ns.
 - multiplexors, control unit, PC accesses, sign extension, wires: no delay
- Assume instruction mix as follows:
 - all loads take same time and comprise 31%
 - all stores take same time and comprise 21%
 - R-format instructions comprise 27%
 - branches comprise 5%
 - jumps comprise 2%
 - FP adds and subtracts take the same time and totally comprise 7%
 - FP multiplys and divides take the same time and totally comprise 7%
- Compare the performance of (a) a single-cycle implementation using a fixed-period clock with (b) one using a variable-period clock where each instruction executes in one clock cycle that is only as long as it needs to be (not really practical but pretend it's possible!)

Solution

Instruction class	Instr. mem.	Register read	ALU oper.	Data mem.	Register write	FPU add/ sub	FPU mul/ div	Total time ns.
Load word	2	1	2	2	1			8
Store word	2	1	2	2				7
R-format	2	1	2	0	1			6
Branch	2	1	2					5
Jump	2							2
FP mul/div	2	1			1		16	20
FP add/sub	2	1			1	8		12

- Clock period for fixed-period clock = longest instruction time = 20 ns.
- Average clock period for variable-period clock = $8 \times 31\% + 7 \times 21\% + 6 \times 27\% + 5 \times 5\% + 2 \times 2\% + 20 \times 7\% + 12 \times 7\%$ = 7.0 ns.
- Therefore, performance_{var-period} / performance_{fixed-period} = 20/7 = 2.9

Fixing the problem with single-cycle designs

- One solution: a variable-period clock with different cycle times for each instruction class
 - unfeasible, as implementing a variable-speed clock is technically difficult
- Another solution:
 - use a smaller cycle time...
 - ...have different instructions take different numbers of cycles by breaking instructions into steps and fitting each step into one cycle
 - feasible: multicyle approach!