ECE 550DFundamentals of Computer Systems and Engineering

Fall 2023

Datapaths

Xin Li & Dawei Liu Duke Kunshan University

Slides are derived from work by Andrew Hilton, Tyler Bletsch and Rabih Younes (Duke)

Last time

- What did we do last time?
 - MIPS Assembly

Now confluence of MIPS + digital logic

- Start of semester: Digital Logic
 - Building blocks of digital design
- Most recently: MIPS assembly, ISA
 - Lowest level software
- Now: where they meet...
 - Datapaths: hardware implementation of processors

Necessary ingredient: the ALU

ALU: Arithmetic/Logic Unit

- Performs any supported math or logic operation on two inputs
- Which operation is chosen by a third input

Add/Subtract With Overflow Detection

ALU Slice

The ALU

Datapath for MIPS ISA

Consider only the following instructions

```
add $1,$2,$3
addi $1,2,$3
lw $1,4($3)
sw $1,4($3)
beq $1,$2,PC_relative_target
j absolute_target
```

- Why only these?
 - Most other instructions are the same from datapath viewpoint
 - The one's that aren't are left for you to figure out

Remember The von Neumann Model?

- Instruction Fetch:

 Read instruction bits from memory
- Decode:
 Figure out what those bits mean
- Operand Fetch:
 Read registers (+ mem to get sources)
- Execute:

 Do the actual operation (e.g., add the #s)
- Result Store:
 Write result to register or memory
- Next Instruction: Figure out mem addr of next insn, repeat

Start With Fetch

- Same for all instructions (don't know insn yet)
- PC and instruction memory
- A +4 incrementer computes default next instruction PC
 - Details of Insn Mem: later...
 - For now: just assume a bunch of DFFs

First Instruction: add

Add register file and ALU

Second Instruction: addi

P

Insn

Mem

Op(6)

I-type

Rs(5)

Rt(5)

Register

File

s1 s2 d

Add sign extension unit and mux into second ALU input

Immed(16)

Third Instruction: Iw

- Add data memory, address is ALU output
- Add register write data mux to select memory output or ALU output

Fourth Instruction: sw

• Add path from second input register to data memory data input

Fifth Instruction: beq

- Add left shift unit and adder to compute PC-relative branch target
- Add PC input mux to select PC+4 or branch target
 - Note: shift by fixed amount very simple

Sixth Instruction: j

- Add shifter to compute left shift of 26-bit immediate
- Add additional PC input mux for jump target

More Instructions...

- Figure out datapath modifications for
 - jal (J-type)
 - jr (R-type)

Jal

• For jal, need to get PC+4 to RF write mux

JR

• For JR need to get RF read value to next PC mux

Good practice: Try other insns

• Pick other MIPS instructions, contemplate how to add them

What Is Control?

- 8 signals control flow of data through this datapath
 - MUX selectors, or register/memory write enable signals
 - A real datapath has 300-500 control signals

Example: Control for add

- Control for an instruction:
 - Values of all control signals to correctly execute it

Example: Control for sw

- Difference between sw and add is 5 signals
 - 3 if you don't count the X (don't care) signals

Example: Control for beq

• Difference between sw and beq is only 4 signals

Example: Control for LW

Here is the solution

How Is Control Implemented?

Implementing Control

- Each insn has a unique set of control signals
 - Most are function of opcode
 - Some may be encoded in the instruction itself
 - E.g., the ALUop signal is some portion of the MIPS Func field
 - + Simplifies controller implementation
 - Requires careful ISA design

Control Implementation: ROM

- ROM (read only memory): think rows of bits
 - Bits in data words are control signals
 - Lines indexed by opcode
 - Example: ROM control for 6-insn MIPS datapath
 - X is "don't care"

			BR	JP	ALUinB	ALUop	DMwe	Rwe	Rdst	Rwd
opcode	1	add	0	0	0	0	0	1	0	0
	—	addi	0	0	1	0	0	1	1	0
	—	lw	0	0	1	0	0	1	1	1
	—	sw	0	0	1	0	1	0	X	Χ
	—	beq	1	0	0	1	0	0	X	X
		j	0	1	0	0	0	0	X	X

Control Implementation: Random Logic

- Real machines have 100+ insns 300+ control signals
 - 30,000+ control bits (~4KB)
 - Not huge, but hard to make faster than datapath (important!)
- Alternative: random logic (random = `non-repeating')
 - Exploits the observation: many signals have few 1s or few 0s
 - Example: random logic control for 6-insn MIPS datapath

Yes, "random logic" is a very dumb and misleading name for this concept. Sorry.

Datapath and Control Timing

Summary

- Datapaths:
 - What do we need?
 - How do we control?
 - How are control signals implemented?