Design of Control Path

Debdeep Mukhopadhyay

Hardwired Hardware

GCD Processor

```
THE SECTION OF THE SECTION OF THE PROPERTY AND THE SECTION OF THE 
gcd(in: X,Y; out: Z);
 register XR, YR, TEMPR;
 XR := X;
 {Input the data}
 YR := Y:
 while XR > 0 do begin
 if XR \leq YR then begin
 \{Swap XR \text{ and } YR\}
 TEMPR := YR:
 YR := XR:
 XR := TEMPR; end
 XR := XR - YR:
 {Subtract YR from XR}
 end
 Z := YR:
 {Output the result}
end gcd;
```


Figure 5.5

Procedure gcd to compute the greatest common divisor of two numbers.

An Example

Condition	ıs	Actions							
		XR := 20; YR := 12;							
XR > 0:	XR > YR:	XR := XR - YR = 8;							
XR > 0:	$XR \leq YR$:	YR := 8; XR := 12;	XR := XR - YR = 4;						
XR > 0:	$XR \leq YR$:	YR := 4; XR := 8;	XR := XR - YR = 4;						
XR > 0	$XR \leq YR$:	YR := 4; XR := 4;	XR := XR - YR = 0;						
$XR \leq 0$:		Z := 4;							

Hardware for the GCD processor

State Table for the Control Unit

State	Inp	uts $(XR \times XR \ge Y)$	· > 0)	Outputs								
	0-	10	11	Subtract	Swap	Select XY	Load XR	Load YR				
$\overline{S_0(\text{Begin})}$	S_3	S_1	S_2	0	0	1	1	1				
S_1 (Swap)	S_2	S_2	S_2	0	1	0	1	1				
S_2 (Subtract)	S_3	S_1	S_2	1	0	0	1	0				
S_3 (End)	S_3	S_3	S_3	0	0	0	0	0				

What kind of state machine is this?

Classical method

 $S_0 = 00$, $S_1 = 01$, $S_2 = 10$ and $S_3 = 11$

Inputs		Present state		Next state		Outputs						
(XR > 0)	$(XR \ge YR)$	D_1	D_0	D_1^+	D_0^+	Subtract	Swap		Load XR	Load YR		
0	d	0	0	1	1	0	0	1	1	1		
0	d	0	1	1	0	0	1	0	1	1		
0	d	1	0	1	1	1	0	0	1	0		
0	d	1	1	1	1	0	0	0	0	0		
1	0	0	0	0	1	0	0	1	1	1		
1	0	0	1	1	0	0	1	0	1	1		
1	0	1	0	0	1	1	0	0	1	0		
1	0	1	1	1	1	0	0	0	0	0		
1	1	0	0	1	0	0	0	1	1	1		
1	1	0	1	1	0	0	1	0	1	1		
1	1	1	0	1	0	1	0	0	1	0		
1	1	1	1	1	1	0	0	0	0	0		

Excitation Table

Is this a Moore or Mealy Machine?

Design based on Microprogram

Concept of Microprogram

- High Level description of a double precision ADD:
 - ADD AL, BL
 - ADDC AH, BH
- Low level description: Microprogram

Cycle	Function Select	Storage Control	Data Routing
1	Add	Read AL, Read BL, Write AL	
2	Add with carry	ReadAH, Read BH, Write AH	•••

What is a Microprogram?

Microprogram

- Program stored in memory that generates all the control signals required to execute the instruction set correctly
- Consists of microinstructions

Microinstruction

- Contains a control word and a sequencing word Control Word - All the control information required for one clock cycle

Sequencing Word - Information needed to decide the next microinstruction address

Control Memory(Control Storage: CS)

- Storage in the microprogrammed control unit to store the microprogram

What is a Microprogram?

- Microprogramming is so named because it uses concepts from regular programming. The micro prefix should remind you, however, that the microprogram used by a processor is different from the program executed by the processor.
- The main thing to remember is that we have a computer inside a computer, but that the inner computer is much simpler and more restricted

Micro-programmed Control Unit

Symbolic Micro-program

```
Begin: A=0, Count=0, F=0, M=InBus \rightarrow c_9, c_{10}
Input: Q=Inbus
Test1: If Q[0]=0 then goto RSHIFT;
Add: A[7:0]=A[7:0]+M[7:0], F=(m[7] and Q[0]) or F \longrightarrow c_2, c_3, c_4
Rshift: A[7]=F, A[6:0], Q=A, Q[7:1], Cnt=Cnt+1
 if cnt≠7 then goto Test1
 \rightarrow C_0, C_1, C_{11}
Test2: If Q[0]=0 then go to Output1
Subtract: A[7:0]=A[7:0]-M[7:0], Q[0]=0 \longrightarrow c<sub>2</sub>,c<sub>3</sub>,c<sub>4</sub>,c<sub>5</sub>
Output1: Outbus=A
Output2: Outbus=B
End: Halt
 → END
```

Control Signals

Control Signal	Operation controlled
c_0	Set sign bit of A to F.
c_1	Right-shift register-pair A.Q.
c_2	Transfer adder output to A.
C_3	Transfer A to left input of adder.
c_4	Transfer M to right input of adder.
c_5	Perform subtraction (correction). Clear Q[0].
c_6	Transfer A to output bus.
$\overset{\circ}{c_7}$	Transfer Q to output bus.
c_8	Transfer word on input bus to Q.
c_9	Transfer word on input bus to M.
c_{10}	Clear A, COUNT, and F registers.
c_{11}	Increment COUNT.
END	Completion signal (CU idle).

Branching

No Branching
Branch if Q[0]=0
Branch if Count≠7
Unconditional Branch

Hence a 2-bit conditional select field is needed.

There are 10 states, so 4 bits are enough to encode the states.

Binary Microprogram

Address in CM	Condi tion Selct	Branch Addres s	C ₀	C ₁	C ₂	C ₃	C ₄	C ₅	C ₆	C ₇	C ₈	C ₉	C ₁₀	C ₁₁	EN D
0000	00	0000	0	0	0	0	0	0	0	0	0	1	1	0	0
0001	00	0000	0	0	0	0	0	0	0	0	1	0	0	0	0
0010	01	0100	0	0	0	0	0	0	0	0	0	0	0	0	0
0011	00	0000	0	0	1	1	1	0	0	0	0	0	0	0	0
0100	10	0010	1	1	0	0	0	0	0	0	0	0	0	1	0
0101	01	0111	0	0	0	0	0	0	0	0	0	0	0	0	0
0110	00	0000	0	0	1	1	1	1	0	0	0	0	0	0	0
0111	00	0000	0	0	0	0	0	0	1	0	0	0	0	0	0
1000	00	0000	0	0	0	0	0	0	0	1	0	0	0	0	0
1001	11	1001	0	0	0	0	0	0	0	0	0	0	0	0	1

Control Path Design

Data Path Design

Comments

- Micro-programming helps in making Control Units which may be changed by changing the content of the memory.
- But slow due to the fetch timing of the instruction from the memory.

Assignment 2

- 1. Write a verilog code to implement the control path for a gcd processor.
- 2. Write a verilog code to implement the micro-programmed control unit of a 2's complement signed fraction multiplier.

Deadline: 21/3/08