

Computer architecture

Processing Unit

Processing Unit

The **central processing unit (CPU)** of a computer is the main unit that dictates the rest of the computer organization

- ↔ *Register set*: Stores intermediate data during the execution of instructions;
- ↔ *Arithmetic logic unit (ALU)*: Performs the required micro-operations for executing the instructions;
- ↔ *Control unit*: supervises the transfer of information among the registers and instructs the ALU as to which operation to perform by generating control signals.

Processing Unit

Functions of CPU

- ↑ Central Processing Unit = “brain of computer”
- ↑ Executes programs by:
 - Fetching and decoding the next instruction from memory
 - Execute it
- ↑ Consists of:
 - Control Unit
 - Arithmetic Logic Unit (ALU)
 - Registers (high-speed memory)
 - Program Counter (PC)
 - Instruction Register (IR)

Processing Unit

Functions of CPU

BUS connection with CPU

Processing Unit

General register organization

- ↔ CPU must have some working space (fast access and close to CPU)
- ↔ This space is efficiently used to store intermediate values
- ↔ The most convenient way to communicate registers is through common bus system

Processing Unit

Processing Unit

Selection of operation

- ↳ An operation is selected by the ALU operation selector (OPR).
- ↳ The result of a micro-operation is directed to a destination register selected by a decoder (SELD).
- ↳ Control word: The 14 binary selection inputs (3 bits for SELA, 3 for SELB, 3 for SELD, and 5 for OPR)

Processing Unit

Format of the control word:

3	3	3	5
SEL A	SEL B	SEL D	OPR

Example: R1 \leftarrow R2 + R3 (01001100110010); 10010 for +

- ↔ 1) MUX A selector (**SEL A**): to place the content of R2 into BUS A
- ↔ 2) MUX B selector (**SEL B**): to place the content of R3 into BUS B
- ↔ 3) ALU operation selector (**OPR**): to provide the arithmetic addition R2 + R3
- ↔ 4) Decoder selector (**SEL D**): to transfer the content of the output bus into R1

Processing Unit

Pipelining

- ↔ Decomposing a sequential process into suboperations
- ↔ Each subprocess is executed in a special dedicated segment concurrently

- ↔ Example:
- ↔ Multiply and Add Operation:
 $A_i * B_i + C_i$ (for $i = 1, 2, \dots, 7$)
- ↔ 3 Suboperation Segment
 - 1): R1 $\leftarrow A_i$, R2 $\leftarrow B_i$; Input A_i and B_i
 - 2): R3 $\leftarrow R1 * R2$, R4 $\leftarrow C_i$; Multiply and input C_i
 - 3): R5 $\leftarrow R3 + R4$; Add C_i

Processing Unit

Pipelining

Processing Unit

General consideration of pipelining

- Operation is decomposed into a number of suboperations
 - The technique is efficient when the same task is repeated for different data sets
- ↳ The general structure of four-segment pipelining is shown in following figure:

Processing Unit

General consideration of pipelining

- ↳ Each operation pass through all of four segments
- ↳ Section S_i performs the suboperation and R_i holds the temporary results
- ↳ Common clock is used to transfer the data from R_i

Processing Unit

Space-time representation

- Pipeline can be represented as space-time diagram
- Shows the segment utilization as a function of time
 - The space-time representation of a four-segment pipelining system:

Processing Unit

- ↑ The diagram shows six tasks T1 through T6 executed in four segments
- ↑ The speedup of pipeline system over nonpipeline is defined as -

$$S = \frac{nt_n}{(k + n - 1)t_p}$$

- ↑ where

- n : task number (6)
- t_p : clock cycle time
- t_n : time to complete each task in nonpipeline (4t_p)
- k : segment number (4)

- hence, $S = n \cdot t_n / (k + n - 1) \cdot t_p = 6 \cdot 4t_p / (4+6-1) \cdot t_p$
 $= 24 t_p / 9 t_p = 2.67$
- If n ↗ S = t_n / t_p
- So, Nonpipeline (t_n) = Pipeline (k.t_p) $\therefore S = k \cdot t_p / t_p = k$

Processing Unit

Instruction Pipeline

- ↳ The computer needs to process each instruction with the following sequence of steps:
 - 1) Fetch the instruction from memory
 - 2) Decode the instruction
 - 3) Calculate the effective address
 - 4) Fetch the operands from memory
 - 5) Execute the instruction
 - 6) Store the result in the proper place

Processing Unit

- ↔ Example: Four-segment Instruction Pipeline
- ↔ The above six steps can be performed with the following Four-segment CPU pipeline:
- ↔ 1) **FI**: Instruction Fetch
- ↔ 2) **DA**: Decode Instruction & calculate EA
- ↔ 3) **FO**: Operand Fetch
- ↔ 4) **EX**: Execution

Step:	1	2	3	4	5	6	7	8	
Instruction:	1	FI	DA	FO	EX				
	2		FI	DA	FO	EX			
		3		FI	DA	FO	EX		
			4		FI	DA	FO	EX	
				5		FI	DA	FO	EX