2015年计算机组成研讨班

多周期CPU形式建模综合方法

多周期数据通路、RTL、时序分析

高小鹏 gxp@buaa.edu.cn

北京航空航天大学计算机学院 2015年7月

目录

- □ 从单周期到多周期
- □多周期处理器基本结构
- □ 功能部件建模
- RTL(Register Transfer Language)
- □ 基于RTL的时序分析
- □ 2种数据通路设计对比分析

回顾: 单周期数据通路

- □ 从逻辑上:数据通路总共为5个<u>逻辑</u>步骤
- □ 公共步骤: 取指令、译码/读操作数
 - ◆ 所有指令均必须经历的2个步骤

取指令	IF	PC驱动IM读取指令
译码/读操作数	DCD/RF	译码属于控制器范畴;可以与读操作数并行
执行	EXE	ALU完成算数/逻辑运算
访存	MEM	读DM或写DM
回写	WB	ALU计算结果或IM读出数据写入寄存器堆

运算类指令:理想执行过程

□ 指令: ADD、SUB、OR。。。

□ 需求:R[rd] ← R[rs] op R[rt]

□ 过程:取指、译码/读寄存器、执行、访存、回写

分支类指令:理想执行过程

□ 指令: BEQ、。。。

□ 需求: PC ← 条件? PC + Ext(Imm): PC + 4

□ 过程:取指、译码/读寄存器、执行、访存、回写

跳转指令: 理想执行过程

□ 指令: J

□ 需求: PC ← PC[31:28] || target_address || 00

□ 过程: 取指、译码/读寄存器、执行、访存、回写

读存储指令:理想执行过程

□ 指令: LW

□ 需求: RF[rt] ← memory[RF[base] + offset]

□ 过程: 取指、译码/读寄存器、执行、访存、回写

写存储指令:理想执行过程

□ 指令: SW

□ 需求: memory[RF[base] + offset] ← RF[rt]

□ 过程:取指、译码/读寄存器、执行、访存、回写

物理执行路径 vs. 理想执行过程

□ 2个现象

- ◆ 现象1:不同指令的理想执行过程不同
- ◆ 现象2: 所有指令都有前3个阶段
 - 前2阶段完全相同; 第3阶段功能有差异

□启示

- ◆ 不同指令的理想执行过程不同, 即理想执行时间不同
- ◆ 不同指令能否具有不同物理执行路径,以对应理想执行过程?

	IF	DCD/RF	EXE	MEM	WB	
计算	✓	✓	✓		✓	
分支	✓	✓	✓			
跳转	✓	✓	✓		?	
读存储	✓	✓	✓	✓	✓	
写存储	✓	✓	✓	✓		

单周期数据通路的缺陷

- □ 模型: PC → 组合逻辑 → 寄存器堆
 - ◆ 单一组合逻辑实现了全部5个阶段的逻辑功能
 - ◆ 必然存在关键路径,且关键路径导致每条指令延迟均相同
- □ 结论: 无法利用不同指令具有不同执行需求的潜在特性

目录

- □ 从单周期到多周期
- □ 多周期处理器基本结构
- □功能部件建模
- RTL(Register Transfer Language)
- □ 基于RTL的时序分析
- □ 2种数据通路设计对比分析

多周期数据通路构思

- □ 单周期的<mark>单一</mark>路径被<mark>物</mark>理切分为多段路径
 - ◆ 在数据通路上插入多个寄存器
 - ◆ 单一组合逻辑被切分为多段组合逻辑
 - 单一关键路径的大延迟变为多个分段路径的小延迟

RF: 在读寄存器阶段,表现为组合逻辑; 在回写阶段,表现为寄存器

需要的寄存器

- □ 每个功能部件后面都插入寄存器
 - ◆ RF和DM: 虽然是时序部件, 但在读出操作时表现为 组合逻辑

组合逻辑	插入的寄存器	用途
IM	IR	保存指令
RF(读)	A和B	保存2个寄存器值
扩展单元	ER	保存32位扩展值
ALU	ALUOut	保存计算结果
DM(读)	DR	保存读出的数据

基础多周期数据通路

- □ NPC(PC计算):完成与PC相关的一切计算
 - ◆ PC+4; PC+imm16; PC+imm26

多周期数据通路特点

- □ 段内执行: 每段1个Cycle, 段内模型R→C→R
 - 寄存器输出→组合逻辑→寄存器写入
 - ◆ 组合逻辑:如NPC、ALU等
 - RF/DM等:在读操作时,其行为为组合逻辑
- □ 段间执行: 存在逻辑依赖关系
 - ◆ 前段没有执行,后段执行无意义
 - 不是不能执行, 而是执行结果无意义
 - 例如: 指令不读入IR, 读操作数就无意义
- □ 根据指令需求组合分段,构成相应通路
 - ◆ 不同指令执行, 占用不同的功能单元
 - ◆ 很好的映射不同指令的理想执行过程
 - 共有阶段: 阶段1(读取指令)、阶段2(读操作数)

TIP 逻辑依赖是分 析数据通路构 造的关键。

多周期数据通路特点

在推导某条指令的具体执行路径时,对于任意一级寄存器R_i,只要前面任意一级的寄存器/组合逻辑包含有需要的信息,均可以将相关信息直接输入到

多周期数据通路的优势

□ T_单 = 关键路径=T_{lw}

- □ f_单 = 1/T_单
- □ 虽然每条指令都只需1个cycle, 但时钟频率低
 - ◆ CPI = 1

多周期数据通路的优势

□ T_{9} = MAX{ T_{Wh} , T_{igh} , T_{ih} , T_{ih} , T_{ih} , T_{ols} }

- □ 每个指令需要多个cycle
 - ◆ CPI > 1
 - ◆ lw: 最多,5个cycle, CPI=5

TIP

以add为例,ALU结果可以 直接在下个cycle回写至RF。 因此在多周期数据通路中, 每条指令的CPI可以不同。

指令执行案例分析: lw

- □ Cycle 1: 取指令
 - ◆ PC驱动IM,读出Iw,并写入IR
 - ◆ PC驱动NPC, 计算PC+4, 并写入PC

TIP

取指令: 所有指令的

公共环节

时序:时钟ጏ后,IR装入lw,PC指向lw下一条指令

 $R[rt] \leftarrow MEM[R[rs] + sign_ext(imm16)]$

指令执行案例分析: lw

- □ Cycle 2: 读取寄存器&符号扩展
 - ◆ IR[25:21]驱动寄存器堆,读出rs并写入A
 - ◆ IR[15:00]驱动扩展单元,符号扩展结果写入ER

指令执行案例分析: Iw

□ Cycle 3: ALU计算地址

执行完, PCWr和IRWr都必须为0。

◆ ALU执行加法,计算出的地址写入ALUOut

指令执行案例分析: Iw

□ Cycle 3: ALU计算地址

执行完, PCWr和IRWr都必须为0。

◆ ALU执行加法,计算出的地址写入ALUOut

指令执行案例分析: lw

- □ Cycle 4: 读存储器
 - ◆ ALUOut驱动DM读出数据,并写入DR

对于load类指令,该阶段为读存储器;对于store类资料,该阶段为写存储器。该阶段通常被称为访存

指令执行案例分析: Iw

- □ Cycle 5: 数据写入寄存器堆
 - ◆ DR和IR[21:16]驱动RF, 数据写入rt

功能部件及其控制信号使用约束

- □ PC、IR、RF、DM:需要写使能
 - ◆ PCWr/IRWr/RFWr/DMWr: 只能在特定时间有效! 其他时间必须无效!
- □ A/B/ER、ALUOut、DR: 不需要写使能
 - ◆ 随时可写

目录

- □ 从单周期到多周期
- □ 多周期处理器基本结构
- □ 功能部件建模
- RTL(Register Transfer Language)
- □ 基于RTL的时序分析
- □ 2种数据通路设计对比分析

功能部件建模: PC

□ 功能与控制

◆ PCWr: 写使能

• 1条指令执行周期不止1个周期,因此只能允许

在特定周期写入NPC值

输入	NPC[32:0] PCWr, Clk, RST				
输出	PC[31:2]				
数据 结构	addr, 30 位寄存器				
行为	功能操作				
	计数输出 PC ← addr				
	异步复位 if RST then addr ← 32'h40000				
	同步加载	Clk 上升沿时: if PCWr then addr ← NPC	N.		

功能部件建模: IM

- □ 数据宽度: 32位
- □ 存储容量: 可以任意大
 - ◆ 仿真: 不超过1K字为宜
- □ 功能与控制
 - ◆ 无需控制,数据经过的固定延迟后输出

功能部件建模: 寄存器堆

- □功能与控制
 - ◆ 读出: 不需要控制
 - ◆ 写入: RFWr为1

输入	A1[4:0], A2[4:0], A3[4:0], WD[31:0] RFWr, Clk				
输出	RD1[31:0], RD2[31:0]				
数据 结构	RF[031],	32 个 32 位寄存器			
	功能	操作			
	读出寄存器值	RD1←RF[A1]; RD2←RF[A2]			
行为	写入寄存器值	Clk 上升沿时 if (RFWr) then RF[A3]←WD	航		

A1 RD1 A2 寄存器堆 A3 RD2 WD

完天大学计算机学院 cience and Engineering, Beihang University

功能部件建模: ALU

- □ 功能与控制
 - ◆ ALUOp[3:0]决定执行何种计算

□ Zero: 判断A是否等于B						
输入	A[31:0],	A[31:0], B[31:0], ALUOp[3:0]				
输出	C[31:0],	Zero				
	ALUOp	功能	操作			
		A等于B?	Zero ← (A==B) ? 1 : 0			
	0000	加	C ← A + B			
 行为	0001	减	C ← A - B			
1177	0010	与	C ← A & B			
	0011	或	C ← A B			
	0100	异或	C ← A ^ B			

功能部件建模: DM

- □ 数据宽度: 32位
- □ 存储容量: 可以任意大
 - ◆ 仿真: 不超过1K字为宜
- □ 功能与控制
 - ◆ 读出:不需要控制
 - ◆ 写入: DMWr为1

功能部件建模: NPC

□ 计算下条指令的地址

PC[31:2], Imm[25:0]

- □ 功能与控制
 - ◆ NPCOp[1:0]决定如何计算PC

刊りく	NPCOp[1:0]					
输出	NPC[31	NPC[31:2]				
行为	NPCOp	功能	操作			
	00	顺序地址	NPC ← PC + 4			
	01	计算B指令 转移地址	NPC ← PC + sign_ext(imm16) 00			
	10	计算J类指 令转移地址	NPC ← PC[31:28] imm26 00			
	11	• • •	• • •			

功能部件建模: EXT

- □立即数扩展
- □ 功能与控制
 - ◆ EXTOp[1:0]决定如何扩展

输入	Imm16[15:0] EXTOp[1:0]				
输出	Imm32[31:0]				
行为	EXTOp 功能 操作				
	00	无符号扩展	IMM32 ← {16'b0 Imm16}		
	01	符号扩展	<pre>IMM32 ← {{16{Imm16[15]}}, Imm16}</pre>		
	10	高位扩展	IMM32 ← {Imm16 16'b0}		
	11		0 0 0		

目录

- □ 从单周期到多周期
- □多周期处理器基本结构
- □功能部件建模
- RTL(Register Transfer Language)
- □ 基于RTL的时序分析
- □ 2种数据通路设计对比分析

- RTL: Register Transfer Language
 - ◆ 描述CPU在执行指令时其内部的具体步骤(step)
 - ◆ 步骤:包括操作(operation)、寄存器间的通信以及 步骤间的时序关系
- □ 描述方法:
 - ◆ 串行描述: step1、step2、step3是顺序执行,每个 step执行1个cycle
 - ◆ 并行描述: op2、op3是同时执行,并在同一个cycle 完成

step1: op1

step2: op2; op3

step3: op4

多周期数据通路RTL建模的基本思路

- □ 1、每条指令映射到3~5个cycle
- □ 2、通过寄存器实现信息传递的相关operation必 须部署在不同的cycle
 - ◆ 这是由于分段数据通路的依赖性决定的
- □ 3、可以提早执行的operation就 "尽早执行"
 - ◆ 门电路被实例化后,就物理的存在,故会始终工作
 - ◆ 与其连接的其他电路只是根据条件决定是否采用其 输出值而已
 - ◆ 因此"尽早执行"而其他电路不采用其值也无所谓

多周期数据通路RTL建模的基本思路

- □ 4、Cycle1:该周期只能是取指令
 - ◆ PC驱动IM读出指令,并将指令写入IR
 - ◆ 根据"尽早执行"原则,应同时执行PC←PC+4
- □ 5、Cycle2:<mark>译码</mark>信号有效,并同时产生操作数
 - ◆ 1) IR存入指令后,控制器就可以产生有效译码结果
 - ◆ 2)IR有效,意味着RF必然输出rs值和rt值并写入A/B
 - 当然, A/B存入的可能不是有意义的值(例如对于jal)
 - ◆ 3)IR同时也驱动扩展单元,并将扩展立即数写入ER
 - 同理, ER存入的可能不是有意义的值(例如对于add)

指令RTL描述表

- □ 每行仅刻画1个cycle内的操作:对应R-C-W模型
 - ◆ 功能部件:在该cycle需要控制的功能部件
 - •空:代表该cycle不涉及功能部件
 - ◆ 控制信号:功能部件的控制信号在该cycle的取值

周期	步骤	语义	RTL	功能部件	控制信号

- □ 下面以addu为例,用倒推法建立addu多周期RTL
 - ◆ -1: 最后cycle; -2: 倒数第2个cycle; 其余依次类推
 - ◆ 写使能信号: 默认值为0
 - ◆ 其他控制信号: 默认值为X

TIP:

控制信号采用这种表述 方法,目的是为了减少 表述量

ADDU: RTL建模(倒推1)

□ 最后cycle必是ALUOut回写寄存器

读出 逻辑 写入

□ Cycle -1: 回写

◆ Op1: ALUOut写入rd寄存器

R	С	R	С	R	С	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

周期	步骤	语义	RTL	功能部件	控制信号
-1	回写	计算结果回写至 rd 寄存 器	RF[rd]←ALUOut	RF	RFWr ← 1

ADDU: RTL建模(倒推2)

□ 计算结果来自ALU, 计算的数据来自A/B

读出 逻辑 写入

□ Cycle -2: 计算

◆ Op1: A/B驱动ALU计算,结果存入ALUOut

R	C	R	C	R	C	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

周期	步骤	语义	RTL	功能部件	控制信号
-2	计算	执行加法,结果存 入ALUOut	ALUOut←ALU(A,B)	ALU	ALUOp:ADD

ADDU: RTL建模(倒推3)

□ A/B保存的是RF读出的rs和rt

□ Cycle -3: 读操作数

◆ Op1: IR[25:21]驱动RF输出rs,存入A

◆ Op2: IR[20:16]驱动RF输出rt, 存入B

 C R R R PC A/B **ALUOut** RF(写) IR RF **ALU** IM DM DR NPC PC(写) **EXT** ER DM(写)

周期	步骤	语义	RTL	功能部件	控制信号
-3	读操作数		A←RF[rs]; B←RF[rt]	RF	无需控制

ADDU: RTL建模(倒推4)

- □ 写入IR的一定是指令
- □ Cycle -4: 取指令
 - ◆ Op1: 读IM, 指令写入IR
 - ◆ Op2: NPC计算PC+4, 并更新PC

R	С	R	C	R	С	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

周期	步骤	语义	RTL	功能部件	控制信号
-4		从IM读出指令; 计算下条指令地址	IR←IM[PC]; PC←NPC(PC)		IRWr:1 NPCOp:+4 PCWr:1

LW: RTL建模(倒推)

- □ Cycle -1: DM回写
 - ◆ DR→无功能部件→RF

周期	步骤	语义		功能部件	控制信号
-1	DM回写	DR 写入 rt 寄存 器	RF[rt]←DR	RF	RFWr ← 1

- □ Cycle -2: 读DM
 - ALUOut→DM→DR

周期	步骤	语义	RTL	功能部件	控制信号
-2	读DM	读取DM,数据 存储DR	DR←DM[ALUOut]		

 $R[rt] \leftarrow MEM[R[rs] + sign_ext(imm16)]$

LW: RTL建模(倒推)

- □ Cycle -3: 计算地址
 - A/ER→ALU→ALUOut

周期	步骤	语义	RTL	功能部件	控制信号
-3	计算地址	执行加法,结果 存入ALUOut	ALUOut←ALU(A,ER)	ALU	ALUOp←ADD

- □ Cycle -4: 读操作数
 - $IM[25:21] \rightarrow RF \rightarrow A$; $IM[15:0] \rightarrow RF \rightarrow ER$

周期	步骤	语义	RTL	功能部件	控制信号
-4	DCD/RF 读操作数		A←RF[rs] ER←EXT(Imm16)	EXT	EXTOp←SE

$R[rt] \leftarrow MEM[R[rs] + sign_ext(imm16)]$

LW: RTL建模(倒推)

□ Cycle -5: 取指令

◆ PC→IM→IR; PC→NPC→PC

周期	步骤	语义		功能部件	控制信号
		从 I M 读出指令;	IR←IM[PC]; PC←NPC(PC)	IR	IRWr:1
-5	取指令	计算下条指令地	TR TM[PC];	NPC	NPCOp:+4
		址	PCTNPC (PC)	PC	PCWr:1

LW: RTL描述表

□ 指令时间: 5个周期

□ 执行路径: →IR→A/Ext→ALUOut→DR→RF

周期	步骤	语义	RTL	功能部件	控制信号
1	取指令	读取指令; 计算下条指令地 址	IR←IM[PC]; PC←NPC(PC)	IR NPC PC	IRWr←1; NPCOp←+4; PCWr←1
2	以採作数	基地址存入A; 偏移符号扩展	A←RF[rs] ER←EXT(Imm16)	EXT	EXTOp←SE
3	计算地址	执行加法,结果 存入ALUOut	ALUOut←ALU(A,EXT)	ALU	ALUOp←ADD
4	读存储器	读取DM ,数据 存储DR	DR←DM[ALUOut]		
5	回写	DR 写入 rt寄存 器	RF[rt]←DR	RF	RFWr ← 1

 $R[rt] \leftarrow MEM[R[rs] + sign_ext(imm16)]$

BEQ: RTL建模(1)

□ Cycle 1: 取指令

◆ Op1: 读IM, 指令写入IR

◆ Op2: NPC计算PC+4, 并更新PC

R R PC IM IR RF A/B ALU **ALUOut** DM DR RF(写) PC(写) DM(写) NPC **EXT** ER

周期	步骤	语义	RTL	功能部件	控制信号
1	取指令	从IM读出指令; 计算下条指令地址	IR←IM[PC]; PC←NPC(PC)	IR NPC PC	IRWr:1 NPCOp:+4 PCWr:1

PC ← (R[rs]==R[rt]) ?
 PC+4+(sign_ext(imm16)||00) :
 PC+4

读出 逻辑 写入

BEQ: RTL建模(2)

□ Cycle 2: 读操作数

NPC

◆ Op1: IR[25:21]驱动RF输出rs, 存入A

◆ Op2: IR[20:16]驱动RF输出rt, 存入B

ER

EXT

R PC IM IR RF A/B **ALU** ALUOut DM DR RF(写) PC(写) DM(写)

周期	步骤	语义	RTL	功能部件	控制信号
2	读操作数	2 个操作数存入 A/B	A←RF[rs]; B←RF[rt]	RF	无需控制

 $PC \leftarrow (R[rs] == R[rt])$? PC+4+(sign ext(imm16)||00)PC+4

读出

逻辑

写入

BEQ: RTL建模(3)

□ 问题: cycle3可否条件写PC?

◆ 取决于: 1) 分支地址是否就绪; 2) Zero是否就绪?

□ 分支地址: NPC于cycle2就完成计算

◆ cycle1: beq存入IR; PC+4存入PC

◆ cycle2: 因为NPCOp/imm已有效,所以可计算

□ Zero: ALU于<u>cycle3</u>产生有效状态

R	С	R	С	R	С	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

□ 结论: PC写入的前提条件在cycle3均已产生

```
PC ← (R[rs]==R[rt]) ?
 PC+4+(sign_ext(imm16)||00) :
 PC+4
```

BEQ: RTL建模(3)

□ Cycle 3: 条件写PC

◆ Op1: ALU比较A和B, 根据Zero决定是否写PC

读出 逻辑 写入

R	С	R	С	R	С	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

周期	步骤	语义	RTL	功能部件	控制信号
	条件写分 支地址		Zero←ALU(A,B)	ALU	ALUOp: SUB
3					NPC: BNPC
			PC←NPC(PC,imm16)	PC	PCWr: Zero

```
PC ← (R[rs]==R[rt]) ?
 PC+4+(sign_ext(imm16)||00) :
 PC+4
```

BEQ: RTL描述表

□ 指令时间: 3个cycle

□ 执行路径: →IR→A/B→PC

◆ ①PC+4: cycle1; ②PC+4+偏移: cycle3

周期	步骤	语义	RTL	功能部件	控制信号
1	取指令	读取指令; 计算下条指令地 址	IR←IM[PC]; PC←NPC(PC)	NPC PC IR	IRWr:1 NPCOp:+4 PCWr:1
2	读操作数	RS操作数存入A; 32 位无符号扩展	A←RF[rs]; B←RF[rt]		
	计算并写 分支地址		ALUOut←ALU(A,B) PC←NPC(PC,imm16)		ALUOp:SUB NPC:BNPC PCWr:Zero

SW: RTL描述表

□ 指令时间: 4个周期

□ 执行路径: →IR→A/Ext→ALUOut→DM

周期	步骤	语义	RTL	功能部件	控制信号	
	Fetch	读取指令;	IR←IM[PC];	IR	IRWr:1	
1		计算下条指令地址		NPC	NPCOp:+4	
			PC NPC (PC)	PC	PCWr:1	
2	DCD/RF	基地址存入A;	A←RF[rs]	uv.		
Z	读操作数	偏移符号扩展	ER←EXT(Imm16)	EXT	EXTOp:SE	
3		执行加法,结果存 入ALUOut	ALUOut←ALU(A,EXT)	ALU	ALUOp:ADD	
4	™ 写存储器	rt 寄存器写入 DM	DM[ALUOut]←RF[rt]	DM	DMWr:1	

 $MEM[R[rs]+sign_ext(imm16)] \leftarrow R[rt]$

ORI: RTL描述表

 $R[rt] \leftarrow R[rs] + zero_ext(imm16)$

□ 指令时间: 4个周期

□ 执行路径: →IR→A/EXT→ALUOut→RF

周期	步骤	语义	RTL	功能部件	控制信号
1	取指令	读取指令; 计算下条指令地 址	IR←IM[PC]; PC←NPC(PC)	NPC PC IR	IRWr:1 NPCOp:+4 PCWr:1
2	1 2 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	操作数存入A 无符号扩展	A←RF[rs]; ER←EXT(Imm16)	EXT	EXTOp:UE
3	执行	执行加法,结果 存入ALUOut	ALUOut←ALU(A,EXT)	ALU	ALUOp:OR
4	回写	计算结果回写至 rt 寄存 器	RF[rt]←ALUOut	RF	RFWr:1

JAL: RTL建模分析

- □ 更新PC的前提:
 - ◆ PCWr: IR存入jal后就可以产生
 - ◆ imm26: IR存入jal后就可以产生
- □ 回写寄存器的前提:
 - ◆ RFWr: IR存入jal后就可以产生
 - ◆ PC+4: 第1个cycle后, PC+4就计算完毕
- □ 以上分析表明:写寄存器&更新PC,仅仅依赖于IR是否存储了jal

JAL: RTL描述表

□ 指令时间: 2个cycle

□ 执行路径: →IR→PC/RF

◆ jal存入IR后,就可以启动写寄存器和更新PC

周期	步骤	语义	RTL	功能 部件	控制信号
1		 读取指令;	IR←IM[PC];	NPC	IRWr:1
	取指令		PC←NPC(PC)	PC	NPCOp:+4
			PCTNPC (PC)	IR	PCWr:1
		计算并保存转移PC; 保存PC	DE[21] 4 DC	RF	RFWr:1
2	跳转		PC←NPC(PC, imm26)	NPC	NPCOp:JNPC
		 木1ナ ドし 	PCTMPC(PC, IMMZ6)	PC	PCWr:1

PC ← PC[31:28] || imm26 || 00 R[31] ← PC+4

LUI: RTL建模(倒推1)

□ Cycle -1: 回写寄存器

◆ Op1: ER写入rt寄存器

R	С	R	С	R	С	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

周期	步骤	语义	RTL	功能部件	控制信号
1	回写	扩展数据回写至 rt 寄存 器	RF[rt]←ER	RF	RFWr:1

LUI: RTL建模(倒推2)

□ Cycle -2: 高位扩展

◆ Op1: IR[15:0]驱动EXT高位扩展,结果写入ER

读出 逻辑 写入

R	С	R	С	R	С	R	С	R	С	R
PC	IM	IR	RF	A/B	ALU	ALUOut	DM	DR		RF(写)
	NPC	PC(写)	EXT	ER				DM(写)		

周期	步骤	语义	RTL	功能部件	控制信号
1	高位扩展	高位扩展,结果写 ER	ER←EXT(Imm16)	EXT	EXTOp:HE

LUI: RTL建模(倒推3)

□ Cycle -3: 读取指令

◆ Op1: 读IM, 指令写入IR

◆ Op2: NPC计算PC+4, 并更新PC

R R RF(写) PC IM IR RF A/B **ALU ALUOut** DR DM PC(写) DM(写) **NPC EXT** ER

周期	步骤	语义	RTL	功能部件	控制信号
-3	取指令	从IM读出指令; 计算下条指令地址	IR←IM[PC]; PC←NPC(PC)		IRWr:1 NPCOp:+4 PCWr:1

 $R[rt] \leftarrow imm16 \mid\mid 0^{16}$

读出

逻辑

写入

LUI: RTL描述表

□ 指令时间: 3个cycle

□ 执行路径: →IR→ER→RF

◆ jal存入IR后,就可以启动写寄存器和更新PC

周期	步骤	语义	RTL	功能部件	控制信号
1	取指令	从IM读出指令; 计算下条指令地址	IR←IM[PC]; PC←NPC(PC)	IR NPC PC	IRWr:1 NPCOp:+4 PCWr:1
2	高位扩展	高位扩展,结果写 ER	ER←EXT(Imm16)	EXT	EXTOp:HE
3	回写	扩展数据回写至 rt 寄存器	RF[rt]←ER	RF	RFWr:1

LUI: RTL描述表(4cycle)

- □ 指令时间: 4个cycle
- □ 执行路径: →IR→A/EXT→ALUOut→RF
- □ 借用R型计算
 - ◆ 注意\$0的用途:可以体会MIPS指令格式定义的巧妙

周期	步骤	语义	RTL	功能部件	控制信号
1	取指令	从IM读出指令; 计算下条指令地 址	IR←IM[PC]; PC←NPC(PC)	NPC PC IR	IRWr:1 NPCOp:+4 PCWr:1
2	读操作数	\$0存入A 无符号扩展	A←RF[0] ER←EXT(Imm16)	EXT	EXTOp:HE
3	执行	执行 <mark>OR</mark> ,结果 存入ALUOut	ALUOut←ALU(A,ER)	ALU	ALUOp:OR
4	回写	计算结果回写至 rt寄存器	RF[rt]←ALUOut	RF	RFWr:1

目录

- □ 从单周期到多周期
- □ 多周期处理器基本结构
- □ 功能部件建模
- RTL(Register Transfer Language)
- □ 基于RTL的时序分析
- □ 2种数据通路设计对比分析

时序分析的目的

- □ 1、时序是理解难点之一
 - ◆ 理解不正确,设计/调试就易于出错
- □ 2、有利于后续状态机的设计与理解
 - 更好的理解寄存器的数据准备与数据写入的关系
- □ 3、多周期时序复杂度适中,适于讲解时序
 - ◆ 变化: PC、IR、A/B、DR、RF、DM会发生变化
 - ◆ 稳定: 在1条指令内只变化1次(PC除外)
- □ 4、进一步训练学生学习形式建模的方法,提高 抽象思维能力

时序分析要点: RTL制导

- □ RTL制导分析需要哪些必要环节
 - 并非所有环节都需要(多周期的基本特点)
 - ◆ 只需关注前序寄存器与后继寄存器间关系
 - 前序值在时钟沿到来后写入寄存器
- □☞注意时钟周期的概念
 - ◆ 2个时钟边沿之间的时间

- □ Cycle1: 取指令(公共周期)
 - ◆ 读取IM至IR; 同时PC自增4
- □ X: 代表其值无意义
- □ 边沿后的颜色: 代表延迟

绿色:功能部件为寄存器

寄存器输出延迟最短

存储器输出延迟比较长

功能部件输出延迟 =

寄存器输出延迟 + 扩展延迟

- □ Cycle1: 取指令(公共周期)
 - ◆ 读取IM至IR; 同时PC自增4
- □ X: 代表其值无意义
- □ 边沿后的颜色: 代表延迟

周期	步骤	RTL
Cycle1	Fetch	<pre>IR←IM[PC]; PC←NPC(PC)</pre>
	= 0 = /= =	A←RF[rs]
Cycle2	DCD/RF	ER←EXT(Imm16)
Cycle3	MA	ALUOut←ALU(A,EXT)
Cycle4	MR	DR←DM[ALUOut]
Cycle5	MemWB	RF[rt]←DR

TIP

Cycle1之后,IR存入了Iw。于是在clk1上 升沿之后(即cycle2),在IR驱动控下:

- 1)控制器开始译码产生各种控制信号
- 2)RF读出2个寄存器值
- 3)EXT产生32位扩展数

- □ Cycle2: 读操作数(公共周期)
 - ◆ 读操作数,同时开始译码
 - ◆ 扩展单元产生32位扩展数

周期	步骤	RTL
Cycle1	Fetch	<pre>IR←IM[PC]; PC←NPC(PC)</pre>
Cycle2	DCD/RF	A←RF[rs] ER←EXT(Imm16)
Cycle3	MA	ALUOut←ALU(A,EXT)
Cycle4	MR	DR←DM[ALUOut]
Cycle5	MemWB	RF[rt]←DR

- □ Cycle3: 计算地址
 - ◆ 计算地址并存入ALUOut

周期	步骤	RTL
Cycle1	Fetch	<pre>IR←IM[PC];</pre>
Cyclei		PC←NPC (PC)
C1-0	DCD/RF	A←RF[rs]
Cycle2	DCD/ Kr	ER←EXT(Imm16)
Cycle3	MA	ALUOut←ALU(A,EXT)
Cycle4	MR	DR←DM[ALUOut]
Cycle5	MemWB	RF[rt]←DR

- Cycle4: 读存储器
 - ◆ ALUOut驱动DM,数据写入DR

- □ Cycle5: 写寄存器
 - ◆ DM读出数据写入RF

LW时序分析: 简明版

- □可以不考虑延迟
- □ 只关注前后依赖关系

目录

- □ 从单周期到多周期
- □ 多周期处理器基本结构
- □ 功能部件建模
- RTL(Register Transfer Language)
- □ 基于RTL的时序分析
- □ 2种数据通路设计对比分析

PPT数据通路 vs 教科书数据通路

PPT

数据通路

教科书

数据通路

PPT数据通路 vs 教科书数据通路

- □ PPT: 引入NPC, 数据通路的结构化特征更好
 - ◆ 整个设计更加简洁,体现高内聚低耦合的设计思想
 - ◆ 所有与地址产生的功能都放在NPC中(包括今后的c 处理器上电启动地址和异常地址)
 - ◆ IM地址端, ALU的A端: 没有MUX
- □ 教科书: 可节省一点逻辑, 但清晰度不好
 - ◆ 只有1个ALU, 节省了NPC里的加法器
 - ◆ 状态机设计更加复杂,更有利于学习"状态机"

PPT数据通路 vs 教科书数据通路

教科书 数据通路

