

Computer Hardware Engineering (IS1200) Computer Organization and Components (IS1500)

Spring 2021

Lecture 9: ALU and Single-Cycle Processors

Daniel Lundén

PhD Student, KTH Royal Institute of Technology

Slides by David Broman (extensions by Artur Podobas), KTH

Course Structure

Daniel Lundén Arithmetic dlunde@kth.se Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Abstractions in Computer Systems

Daniel Lundén dlunde@kth.se

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Agenda

Part II Data Path in a Single-Cycle Processor

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Part I Arithmetic Logic Unit

Acknowledgement: The structure and several of the good examples are derived from the book "Digital Design and Computer Architecture" (2013) by D. M. Harris and S. L. Harris.

Arithmetic Logic Unit (ALU)

An **ALU** saves hardware by combining different arithmetic and logic operations in one single unit/element.

ALU symbol: both figures have the

Input **F** specifies the function that the ALU should perform

ALUs can have different functions and be designed differently.

An ALU can also include **output flags**, for instance:

- Overflow flag (adder overflowed)
- **Zero flag** (output is zero)
- Negative flag (if the value is negative)
- Carry flag (result of addition)

same function

Arithmetic Logic Unit (ALU)

Part II

Data Path in a

Single-Cycle Processor

Part II

Data Path in a Single-Cycle Processor

Acknowledgement: The structure and several of the good examples are derived from the book "Digital Design and Computer Architecture" (2013) by D. M. Harris and S. L. Harris.

Data Path and Control Unit

A processor is typically divided into two parts

Data Path

- Operates on a word of data.
- Consists of elements such as registers, memory, ALUs etc.

Control Unit

 Gets the current instruction from the data path and tells the data path how to execute the instruction.

Instructions

In this lecture, we construct a microarchitecture for a subset of a MIPS processor with the following instructions

State Elements (1/3) Program Counter and Register File

The **architectural states** for this MIPS processor are the program counter (PC) and the 32 registers (\$0, \$t0, ... \$s0, \$s1, ... etc.)

Reads 32-bit data 5-bit address results in $2^5 = 32$ registers CLK PC at the next PC at the current WE3 clock cycle clock cycle **A1** RD1 CLK **A2** RD2 32 **A3** WD3 Program Counter (PC) 32 registers of size 32-bit 32-bit register

Two read ports (**RD1** and **RD2**) and one write port (**WD3**).

State Elements (2/3) Instructions and Data Memories

Non-architectural states are used to simplify logic or improve performance (introduced in the next lecture).

State Elements (3/3) Reading combinationally, writing at clock edge

All the blocks below **read** combinationally: when the address changes, the data on the read port change after some propagation time.

The register file and the data memory **write** at the rising clock edge.

There is no clock involved.

Read Instruction from the Current PC

15 **E**

1w instruction - Read Base Address

1w instruction - Read Offset

1w instruction - Read Data Word

1w instruction – Write Back

1w instruction - Increment PC

Increment the PC by 4. (Next instruction is at address PC + 4)

This is the complete data path for the load word (lw) instruction.

1w instruction - Timing

Combinational logic during clock cycle: read instruction, sign extend, read from register file, perform ALU operation, and read from the data memory.

Part I

Arithmetic

Logic Unit

At the rising clock edge: Write to the register file and update the PC.

sw instruction - Increment PC

We need to read the base address, read the offset, and compute an address. Good news: **We have already done that!**.

Example sw \$s0,4(\$s1)

R-type instructions – Machine Encoding

We are now going to handle all R-type instructions the same uniform way. That is, we should handle add, sub, and, or, and slt.

R-type instructions – ALU Usage

R-type instructions – Write to Register

R-type instructions – Machine Encoding

R-type instructions – Use the rd field

beq instruction - Machine Encoding

Recall that the **beq** instruction is a branch instruction, encoded in the I-Type.

Recall how to compute the BTA:

$$BTA = PC + 4 + imm * 4$$

Example
beq \$s0,\$s1,loop

beq instruction

Compare if equal

Part I
Arithmetic
Logic Unit

Pseudo-Direct Addressing (Revisited)

The **J** and **JAL** instructions are encoded using the **J-type**. But, the address is not 32 bits, only 26 bits.

A **32-bit Pseudo-Direct Address** is computed as follows:

- Bits 1 to 0 (least significant) are always zero because word alignment of code.
- Bits 27 to 2 is taken directly from the addr field of the machine code instruction.
- Bits 31 to 28 are obtained from the four most significant bits from PC + 4

Part I

Arithmetic

j instruction

Data Path for Instructions add, sub, and, or, slt, addi, lw, sw, beq, j

Part III

Control Unit in a Single-Cycle Processor

Acknowledgement: The structure and several of the good examples are derived from the book "Digital Design and Computer Architecture" (2013) by D. M. Harris and S. L. Harris.

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

What to Control?

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Control Unit Input: Machine Code

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Control Unit Structure

Part I
Arithmetic
Logic Unit

Part II
Data Path in a
Single-Cycle Processor

ALU Decoder

Daniel Lundén dlunde@kth.se

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Main Decoder

Instr	ор	RegWrite	RegDst	ALUSrc	Branch	MemWrite	MemToReg	Jump	ALUOp
R-Type	000000	1	1	0	0	0	0	0	10
lw	100011	1	0	1	0	0	1	0	00
sw	101011	0	?	1	0	1	?	0	00
beq	000100	0	?	0	1	0	?	0	01
addi	001000	1	0	1	0	0	0	0	00
j	000010	0	?	?	?	0	?	1	??

Performance Analysis (1/2) General View

How should we analyze the performance of a computer?

- By clock frequency?
- By instructions per program?

Execution time (in seconds) =
$$\#$$
 instructions \times $\frac{\text{clock cycles}}{\text{instruction}} \times \frac{\text{seconds}}{\text{clock cycle}}$

Number of instructions in a program (# = number of)

Determined by programmer or the compiler or both.

Average cycles per instruction (CPI)

Determined by the microarchitecture implementation. Seconds per cycle = $clock period T_C$

Determined by the critical path in the logic.

Problem:

- Your program may have many inputs.
- Not only one specific program might be interesting.

Solution:

Use a **benchmark** (a set of programs). Example: SPEC CPU Benchmark

Performance Analysis (2/2) Single-Cycle Processor

Number of instructions in a program (# = number of)

Determined by programmer or the compiler or both.

Average cycles per instruction (CPI)

Determined by the microarchitecture implementation. Determined by the critical path in the logic.

Seconds per cycle =

clock period $T_{\rm c}$

Each instruction takes one clock cycle. That is, CPI = 1.

The main problem with this design is the **long** critical path.

The **1w** instruction has longer path than R-Type instructions. However, because of synchronous logic, the clock period is determined by the slowest instruction.

Critical Path Example: Load Word (1w) Instruction

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

You can soon stretch your legs...

...but wait just a second more

Part I
Arithmetic
Logic Unit

Part II

Data Path in a

Single-Cycle Processor

Reading Guidelines

Module 4: Processor Design

Lecture 9: ALU and Single-Cycled Processors

H&H Chapters 5.2.4, 7.1-7.3.

Lecture 10: Pipelined processors

H&H Chapters 7.5, 7.8.1-7.8.2, 7.9

Reading Guidelines

See the course webpage for more information.

Summary

Some key take away points:

- The ALU performs most of the arithmetic and logic computations in the processor.
- The data path consists of sequential logic that performs processing of words in the processor.
- The control unit decodes instructions and tells the data path what to do.
- The single-cycle processor has a long critical path. We will solve this in the next lecture by introducing a pipelined processor.

Thanks for listening!