

Chapter 7

Digital Design and Computer Architecture: ARM® Edition

Sarah L. Harris and David Money Harris

Digital Design and Computer Architecture: ARM® Edition © 2015

Chapter 7 <1>

Chapter 7 :: Topics

- Introduction
- Performance Analysis
- Single-Cycle Processor
- Multicycle Processor
- Pipelined Processor
- Advanced Microarchitecture

Introduction

- **Microarchitecture:** how to implement an architecture in hardware
- Processor:
 - **Datapath:** functional blocks
 - **Control:** control signals

Microarchitecture

- Multiple implementations for a single architecture:
 - **Single-cycle:** Each instruction executes in a single cycle
 - **Multicycle:** Each instruction is broken up into series of shorter steps
 - **Pipelined:** Each instruction broken up into series of steps & multiple instructions execute at once

Processor Performance

- **Program execution time**

Execution Time = (#instructions)(cycles/instruction)(seconds/cycle)

- **Definitions:**

- CPI: Cycles/instruction
- clock period: seconds/cycle
- IPC: instructions/cycle = IPC

- **Challenge is to satisfy constraints of:**

- Cost
- Power
- Performance

ARM Processor

- Consider **subset** of ARM instructions:
 - Data-processing instructions:
 - **ADD, SUB, AND, ORR**
 - with register and immediate Src2, but **no shifts**
 - Memory instructions:
 - **LDR, STR**
 - with **positive immediate offset**
 - Branch instructions:
 - **B**

Architectural State Elements

Determines everything about a processor:

- Architectural state:
 - 16 registers (including PC)
 - Status register
- Memory

ARM Architectural State Elements

Single-Cycle ARM Processor

- Datapath
- Control

Single-Cycle ARM Processor

- **Datapath**
- Control

Single-Cycle ARM Processor

- **Datapath:** start with LDR instruction
- **Example:**

LDR R1, [R2, #5]

LDR Rd, [Rn, imm12]

Single-Cycle Datapath: LDR fetch

STEP 1: Fetch instruction

Single-Cycle Datapath: LDR Reg Read

STEP 2: Read source operands from RF

Single-Cycle Datapath: LDR Immed.

STEP 3: Extend the immediate

Single-Cycle Datapath: LDR Address

STEP 4: Compute the memory address

Single-Cycle Datapath: LDR Mem Read

STEP 5: Read data from memory and write it back to register file

Single-Cycle Datapath: PC Increment

STEP 6: Determine address of next instruction

Single-Cycle Datapath: Access to PC

PC can be source/destination of instruction

Single-Cycle Datapath: Access to PC

PC can be source/destination of instruction

- **Source:** R15 must be available in Register File
 - PC is read as the current PC plus 8

Single-Cycle Datapath: Access to PC

PC can be source/destination of instruction

- **Source:** R15 must be available in Register File
 - PC is read as the current PC plus 8
- **Destination:** Be able to write result to PC

Single-Cycle Datapath: STR

Expand datapath to handle STR:

- Write data in Rd to memory

Single-Cycle Datapath: Data-processing

With immediate Src2:

- Read from Rn and Imm8 (*ImmSrc* chooses the zero-extended Imm8 instead of Imm12)
- Write *ALUResult* to register file
- Write to Rd

ADD Rd, Rn, imm8

Single-Cycle Datapath: Data-processing

With immediate Src2:

- Read from Rn and Imm8 (*ImmSrc* chooses the zero-extended Imm8 instead of Imm12)
- Write *ALUResult* to register file
- Write to Rd

ADD Rd, Rn, imm8

Single-Cycle Datapath: Data-processing

With register Src2:

- Read from Rn and Rm (instead of Imm8)
- Write *ALUResult* to register file
- Write to Rd

ADD Rd, Rn, Rm

Single-Cycle Datapath: Data-processing

With register Src2:

- Read from Rn and Rm (instead of Imm8)
- Write *ALUResult* to register file
- Write to Rd

ADD Rd, Rn, Rm

Single-Cycle Datapath: B

Calculate branch target address:

$$BTA = (Ext/imm) + (PC + 8)$$

$Ext/imm = Imm24 \ll 2$ and sign-extended

Branch

funct

B Label

Single-Cycle Datapath: ExtImm

ImmSrc _{1:0}	ExtImm	Description
00	{24'b0, Instr _{7:0} }	Zero-extended <i>imm8</i>
01	{20'b0, Instr _{11:0} }	Zero-extended <i>imm12</i>
10	{6{Instr ₂₃ }, Instr _{23:0} }	Sign-extended <i>imm24</i>

Single-Cycle ARM Processor

Single-Cycle Control

Single-Cycle Control

Single-Cycle Control

Single-Cycle Control

Single-Cycle Control

- **FlagW_{1:0}:** Flag Write signal, asserted when *ALUFlags* should be saved (i.e., on instruction with S=1)

Single-Cycle Control

- $\text{FlagW}_{1:0}$: Flag Write signal, asserted when *ALUFlags* should be saved (i.e., on instruction with S=1)
- ADD, SUB update all flags (**NZCV**)
- AND, ORR only update **NZ** flags

Single-Cycle Control

- $\text{FlagW}_{1:0}$: Flag Write signal, asserted when $ALUFlags$ should be saved (i.e., on instruction with S=1)
- ADD, SUB update all flags (**NZCV**)
- AND, ORR only update **NZ** flags
- So, two bits needed:
 - $\text{FlagW}_1 = 1$: NZ saved ($ALUFlags_{3:2}$ saved)
 - $\text{FlagW}_0 = 1$: CV saved ($ALUFlags_{1:0}$ saved)

Single-Cycle Control

Single-Cycle Control: Decoder

Single-Cycle Control: Decoder

Submodules:

- Main Decoder
- ALU Decoder
- PC Logic

Single-Cycle Control: Decoder

Submodules:

- Main Decoder
- ALU Decoder
- PC Logic

Control Unit: Main Decoder

Op	Funct ₅	Funct ₀	Type	Branch	MemtoReg	MemW	ALUSrc	ImmSrc	RegW	RegSrc	ALUOp
00	0	X	DP Reg	0	0	0	0	XX	1	00	1
00	1	X	DP Imm	0	0	0	1	00	1	X0	1
01	X	0	STR	0	X	1	1	01	0	10	0
01	X	1	LDR	0	1	0	1	01	1	X0	0
11	X	X	B	1	0	0	1	10	0	X1	0

Single-Cycle Control: Decoder

Submodules:

- Main Decoder
- **ALU Decoder**
- PC Logic

Review: ALU

ALUControl _{1:0}	Function
00	Add
01	Subtract
10	AND
11	OR

Review: ALU

Single-Cycle Control: Decoder

Submodules:

- Main Decoder
- **ALU Decoder**
- PC Logic

Control Unit: ALU Decoder

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Type	ALUControl _{1:0}	FlagW _{1:0}
0	X	X	Not DP	00	00
1	0100	0	ADD	00	00
		1			11
	0010	0	SUB	01	00
		1			11
	0000	0	AND	10	00
		1			10
	1100	0	ORR	11	00
		1			10

- $\text{FlagW}_1 = 1$: NZ(Flags_{3:2}) should be saved
- $\text{FlagW}_0 = 1$: CV(Flags_{1:0}) should be saved

Single-Cycle Control: Decoder

Submodules:

- Main Decoder
- ALU Decoder
- PC Logic

Single-Cycle Control: PC Logic

$PCS = 1$ if PC is written by an instruction or branch (B):

$$PCS = ((Rd == 15) \& RegW) | Branch$$

If instruction is executed: $PCS_{src} = PCS$

Else $PCS_{src} = 0$ (i.e., $PC = PC + 4$)

Single-Cycle Control

Single-Cycle Control: Cond. Logic

Conditional Logic

Function:

1. Check if instruction should execute (if not, force PCSrc, RegWrite, and MemWrite to 0)
2. Possibly update Status Register (Flags_{3:0})

Conditional Logic

Function:

1. Check if instruction should execute (if not, force PCSrc, RegWrite, and MemWrite to 0)
2. Possibly update Status Register (Flags_{3:0})

Single-Cycle Control: Conditional Logic

Conditional Logic: Conditional Execution

Depending on condition mnemonic ($Cond_{3:0}$) and condition flags ($Flags_{3:0}$) the instruction is executed ($CondEx = 1$)

Conditional Logic: Conditional Execution

Flags_{3:0} is the status register

Depending on condition mnemonic (**Cond_{3:0}**) and condition flags (**Flags_{3:0}**) the instruction is executed (**CondEx = 1**)

Review: Condition Mnemonics

Cond _{3:0}	Mnemonic	Name	CondEx
0000	EQ	Equal	Z
0001	NE	Not equal	\bar{Z}
0010	CS / HS	Carry set / Unsigned higher or same	C
0011	CC / LO	Carry clear / Unsigned lower	\bar{C}
0100	MI	Minus / Negative	N
0101	PL	Plus / Positive of zero	\bar{N}
0110	VS	Overflow / Overflow set	V
0111	VC	No overflow / Overflow clear	\bar{V}
1000	HI	Unsigned higher	$\bar{Z}C$
1001	LS	Unsigned lower or same	$Z \text{ OR } \bar{C}$
1010	GE	Signed greater than or equal	$\overline{N \oplus V}$
1011	LT	Signed less than	$N \oplus V$
1100	GT	Signed greater than	$\bar{Z}(\overline{N \oplus V})$
1101	LE	Signed less than or equal	$Z \text{ OR } (N \oplus V)$
1110	AL (or none)	Always / unconditional	ignored

Conditional Logic: Conditional Execution

$\text{Flags}_{3:0} = \text{NZCV}$

Example:

AND R1, R2, R3

$\text{Cond}_{3:0} = 1110$ (unconditional)

$\Rightarrow \text{CondEx} = 1$

Conditional Logic: Conditional Execution

Example:

EOREQ R5, R6, R7

Cond_{3:0}=0000 (EQ): if **Flags_{3:2}**=0100 => **CondEx = 1**

Conditional Logic

Function:

1. Check if instruction should execute (if not, force PCSrc, RegWrite, and MemWrite to 0)
2. **Possibly update Status Register (Flags_{3:0})**

Conditional Logic: Update (Set) Flags

Flags_{3:0} updated (with ALUFlags_{3:0}) if:

- FlagW is 1 (i.e., the instruction's S-bit is 1) AND
- CondEx is 1 (the instruction should be executed)

Conditional Logic: Update (Set) Flags

Recall:

- ADD, SUB update **all Flags**
- AND, OR update **NZ only**
- So Flags status register has two write enables:
FlagW_{1:0}

Review: ALU Decoder

ALUOp	Funct _{4:1} (cmd)	Funct ₀ (S)	Type	ALUControl _{1:0}	FlagW _{1:0}
0	X	X	Not DP	00	00
1	0100	0	ADD	00	00
		1			11
	0010	0	SUB	01	00
		1			11
	0000	0	AND	10	00
		1			10
	1100	0	ORR	11	00
		1			10

- $\text{FlagW}_1 = 1$: NZ(Flags_{3:2}) should be saved
- $\text{FlagW}_0 = 1$: CV(Flags_{1:0}) should be saved

Conditional Logic: Update (Set) Flags

All Flags updated

Example: SUBS R5, R6, R7

$\text{FlagW}_{1:0} = 11$ AND $\text{CondEx} = 1$ (unconditional) $\Rightarrow \text{FlagWrite}_{1:0} = 11$

Conditional Logic: Update (Set) Flags

Flags_{3:0} = NZCV

- Only **Flags_{3:2}** updated
- i.e., only **NZ** Flags updated

Example: ANDS R7, R1, R3

FlagW_{1:0} = 10 AND CondEx = 1 (unconditional) => FlagWrite_{1:0} = 10

Example: ORR

Op	Funct ₅	Funct ₀	Type	Branch	MemtoReg	MemW	ALUSrc	ImmSrc	RegW	RegSrc	ALUOp
00	0	X	DP Reg	0	0	0	0	XX	1	00	1

Example: ORR

Extended Functionality: CMP

Extended Functionality: CMP

No change to datapath

Extended Functionality: CMP

Extended Functionality: CMP

ALUOp	Funct_{4:1} (cmd)	Funct₀ (S)	Type	ALUControl_{1:0}	FlagW_{1:0}	NoWrite
0	X	X	Not DP	00	00	0
1	0100	0	ADD	00	00	0
		1			11	0
	0010	0	SUB	01	00	0
		1			11	0
	0000	0	AND	10	00	0
		1			10	0
	1100	0	ORR	11	00	0
		1			10	0
	1010	1	CMP	01	11	1

Extended Functionality: Shifted Register

ADD R7, R2, R12, LSR #5	31:28	27:26	25	24:21	20	19:16	15:12	11:7	6:5	4	3:0
	cond	op	I	cmd	S	rn	rd	shamt5	sh	rm	
	14	0	0	4	0	2	7	5	01 ₂	0	12

Extended Functionality: Shifted Register

No change to controller

Review: Processor Performance

Program Execution Time

$$= (\# \text{instructions})(\text{cycles/instruction})(\text{seconds/cycle})$$

$$= \# \text{ instructions} \times \text{CPI} \times T_C$$

Single-Cycle Performance

T_C limited by critical path (LDR)

Single-Cycle Performance

- **Single-cycle critical path:**

$$T_{c1} = t_{pcq_PC} + t_{mem} + t_{dec} + \max[t_{mux} + t_{RFread}, t_{sext} + t_{mux}] + t_{ALU} + t_{mem} + t_{mux} + t_{RFsetup}$$

- **Typically, limiting paths are:**
 - memory, ALU, register file
 - $T_{c1} = t_{pcq_PC} + 2t_{mem} + t_{dec} + t_{RFread} + t_{ALU} + 2t_{mux} + t_{RFsetup}$

Single-Cycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	25
ALU	t_{ALU}	120
Decoder	t_{dec}	70
Memory read	t_{mem}	200
Register file read	$t_{RF\text{read}}$	100
Register file setup	$t_{RF\text{setup}}$	60

$$T_{c1} = ?$$

Single-Cycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	25
ALU	t_{ALU}	120
Decoder	t_{dec}	70
Memory read	t_{mem}	200
Register file read	$t_{RF\text{read}}$	100
Register file setup	$t_{RF\text{setup}}$	60

$$\begin{aligned}T_{c1} &= t_{pcq_PC} + 2t_{\text{mem}} + t_{\text{dec}} + t_{RF\text{read}} + t_{\text{ALU}} + 2t_{\text{mux}} + t_{RF\text{setup}} \\&= [50 + 2(200) + 70 + 100 + 120 + 2(25) + 60] \text{ ps} \\&= \mathbf{840 \text{ ps}}\end{aligned}$$

Single-Cycle Performance Example

Program with 100 billion instructions:

$$\begin{aligned}\textbf{Execution Time} &= \# \text{ instructions} \times \text{CPI} \times T_C \\ &= (100 \times 10^9)(1)(840 \times 10^{-12} \text{ s}) \\ &= \mathbf{84 \text{ seconds}}\end{aligned}$$

Multicycle ARM Processor

- **Single-cycle:**
 - + simple
 - cycle time limited by longest instruction (LDR)
 - separate memories for instruction and data
 - 3 adders/ALUs
- **Multicycle processor addresses these issues by breaking instruction into shorter steps**
 - shorter instructions take fewer steps
 - can re-use hardware
 - cycle time is faster

Multicycle ARM Processor

- **Single-cycle:**

- + simple
- cycle time limited by longest instruction (LDR)
- separate memories for instruction and data
- 3 adders/ALUs

- **Multicycle:**

- + higher clock speed
- + simpler instructions run faster
- + reuse expensive hardware on multiple cycles
- sequencing overhead paid many times

Multicycle ARM Processor

- **Single-cycle:**

- + simple
- cycle time limited by longest instruction (LDR)
- separate memories for instruction and data
- 3 adders/ALUs

- **Multicycle:**

- + higher clock speed
- + simpler instructions run faster
- + reuse expensive hardware on multiple cycles
- sequencing overhead paid many times

Same design steps
as single-cycle:

- first datapath
- then control

Multicycle State Elements

Replace Instruction and Data memories with a single unified memory – more realistic

Multicycle Datapath: Instruction Fetch

STEP 1: Fetch instruction

Multicycle Datapath: LDR Register Read

STEP 2: Read source operands from RF

Multicycle Datapath: LDR Address

STEP 3: Compute the memory address

Multicycle Datapath: LDR Memory Read

STEP 4: Read data from memory

Multicycle Datapath: LDR Write Register

STEP 5: Write data back to register file

Multicycle Datapath: Increment PC

STEP 6: Increment PC

Multicycle Datapath: Access to PC

PC can be read/written by instruction

Multicycle Datapath: Access to PC

PC can be read/written by instruction

- **Read:** R15 (PC+8) available in Register File

Multicycle Datapath: Read to PC (R15)

Example: ADD R1 , R15 , R2

Multicycle Datapath: Read to PC (R15)

Example: ADD R1 , R15 , R2

- R15 needs to be read as PC+8 from Register File (RF) in 2nd step
- So (also in 2nd step) PC + 8 is produced by ALU and routed to R15 input of RF

Multicycle Datapath: Read to PC (R15)

Example: ADD R1 , R15 , R2

- R15 needs to be read as PC+8 from Register File (RF) in 2nd step
- So (also in 2nd step) PC + 8 is produced by ALU and routed to R15 input of RF
 - $SrcA = PC$ (which was already updated in step 1 to PC+4)
 - $SrcB = 4$
 - $ALUResult = PC + 8$
- ALUResult is fed to R15 input port of RF in 2nd step (which is then routed to RD1 output of RF)

Multicycle Datapath: Read to PC (R15)

Example: ADD R1 , R15 , R2

- R15 needs to be read as PC+8 from Register File (RF) in 2nd step
- So (also in 2nd step) PC + 8 is produced by ALU and routed to R15 input of RF

Multicycle Datapath: Access to PC

PC can be read/written by instruction

- **Read:** R15 (PC+8) available in Register File
- **Write:** Be able to write result of instruction to PC

Multicycle Datapath: Write to PC (R15)

Example: SUB R15, R8, R3

Multicycle Datapath: Write to PC (R15)

Example: SUB R15, R8, R3

- Result of instruction needs to be written to the PC register
- ALUResult already routed to the PC register, just assert PCWrite

Multicycle Datapath: Write to PC (R15)

Example: SUB R15, R8 , R3

- Result of instruction needs to be written to the PC register
- ALUResult already routed to the PC register, just assert PCWrite

Multicycle Datapath: STR

Write data in Rn to memory

Multicycle Datapath: Data-processing

With immediate addressing (i.e., an immediate *Src2*), no additional changes needed for datapath

Multicycle Datapath: Data-processing

With register addressing (register *Src2*):
Read from Rn and Rm

Multicycle Datapath: B

Calculate branch target address:

$$BTA = (ExtImm) + (PC+8)$$

$ExtImm = Imm24 \ll 2$ and sign-extended

Multicycle ARM Processor

Multicycle Control

- First, discuss **Decoder**
- Then, **Conditional Logic**

Multicycle Control: Decoder

Multicycle Control: Decoder

Multicycle Control: Decoder

ALU Decoder and PC Logic same as single-cycle

Multicycle Control: Instr Decoder

$$RegSrc_0 = (Op == 10_2)$$

$$RegSrc_1 = (Op == 01_2)$$

$$ImmSrc_{1:0} = Op$$

Instruction	O_p	$Funct_5$	$Funct_0$	$RegSrc_0$	$RegSrc_1$	$ImmSrc_{1:0}$
LDR	01	X	1	0	X	01
STR	01	X	0	0	1	01
DP immediate	00	1	X	0	X	00
DP register	00	0	X	0	0	00
B	10	X	X	1	X	10

Multicycle ARM Processor

Multicycle Control: Main FSM

Main Controller FSM: Fetch

Main Controller FSM: Decode

Main Controller FSM: Address

Main Controller FSM: Read Memory

Multicycle ARM Processor

Main Controller FSM: LDR

Main Controller FSM: STR

Main Controller FSM: Data-processing

Main Controller FSM: Data-processing

Multicycle Controller FSM

State

Fetch

Decode

MemAddr

MemRead

MemWB

MemWrite

ExecuteR

Executel

ALUWB

Branch

Datapath μOp

Instr \leftarrow Mem[PC]; PC \leftarrow PC+4

ALUOut \leftarrow PC+4

ALUOut \leftarrow Rn + Imm

Data \leftarrow Mem[ALUOut]

Rd \leftarrow Data

Mem[ALUOut] \leftarrow Rd

ALUOut \leftarrow Rn op Rm

ALUOut \leftarrow Rn op Imm

Rd \leftarrow ALUOut

PC \leftarrow R15 + offset

Multicycle Control

- First, discuss Decoder
- Then, **Conditional Logic**

Multicycle Control: Cond. Logic

Single-Cycle Conditional Logic

Multicycle Conditional Logic

- **PCWrite** asserted in Fetch state
- **ExecuteL/ExecuteR** state:
CondEx asserts
ALUFlags generated
- **ALUWB** state:
Flags updated
CondEx changes
PCWrite, *RegWrite*, and
MemWrite don't see
change till new
instruction (Fetch state)

Multicycle Processor Performance

- Instructions take different number of cycles.

Multicycle Controller FSM

State
Fetch
Decode
MemAddr
MemRead
MemWB
MemWrite
ExecuteR
Executel
ALUWB
Branch

Datapath μ Op

Instr \leftarrow Mem[PC]; PC \leftarrow PC+4
 ALUOut \leftarrow PC+4
 ALUOut \leftarrow Rn + Imm
 Data \leftarrow Mem[ALUOut]
 Rd \leftarrow Data
 Mem[ALUOut] \leftarrow Rd
 ALUOut \leftarrow Rn op Rm
 ALUOut \leftarrow Rn op Imm
 Rd \leftarrow ALUOut
 PC \leftarrow R15 + offset

Multicycle Processor Performance

- Instructions take different number of cycles:
 - 3 cycles:
 - 4 cycles:
 - 5 cycles:

Multicycle Processor Performance

- Instructions take different number of cycles:
 - 3 cycles: B
 - 4 cycles: DP, STR
 - 5 cycles: LDR

Multicycle Processor Performance

- Instructions take different number of cycles:
 - 3 cycles: B
 - 4 cycles: DP, STR
 - 5 cycles: LDR
- CPI is weighted average
- SPECINT2000 benchmark:
 - 25% loads
 - 10% stores
 - 13% branches
 - 52% R-type

Multicycle Processor Performance

- Instructions take different number of cycles:
 - 3 cycles: B
 - 4 cycles: DP, STR
 - 5 cycles: LDR
- CPI is weighted average
- SPECINT2000 benchmark:
 - **25%** loads
 - **10%** stores
 - **13%** branches
 - **52%** R-type

$$\text{Average CPI} = (0.13)(3) + (0.52 + 0.10)(4) + (0.25)(5) = 4.12$$

Multicycle Processor Performance

Multicycle critical path:

- Assumptions:
 - RF is faster than memory
 - writing memory is faster than reading memory

$$T_{c2} = t_{pcq} + 2t_{\text{mux}} + \max(t_{\text{ALU}} + t_{\text{mux}}, t_{\text{mem}}) + t_{\text{setup}}$$

Multicycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	25
ALU	t_{ALU}	120
Decoder	t_{dec}	70
Memory read	t_{mem}	200
Register file read	$t_{RF\text{read}}$	100
Register file setup	$t_{RF\text{setup}}$	60

$$T_{c2} = ?$$

Multicycle Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	25
ALU	t_{ALU}	120
Decoder	t_{dec}	70
Memory read	t_{mem}	200
Register file read	$t_{RF\text{read}}$	100
Register file setup	$t_{RF\text{setup}}$	60

$$\begin{aligned}T_{c2} &= t_{pcq} + 2t_{\text{mux}} + \max[t_{\text{ALU}} + t_{\text{mux}}, t_{\text{mem}}] + t_{\text{setup}} \\&= [40 + 2(25) + 200 + 50] \text{ ps} = 340 \text{ ps}\end{aligned}$$

Multicycle Performance Example

For a program with **100 billion** instructions executing on a **multicycle** ARM processor

- CPI = 4.12 cycles/instruction
- Clock cycle time: $T_{c2} = 340 \text{ ps}$

Execution Time = ?

Multicycle Performance Example

For a program with **100 billion** instructions executing on a **multicycle** ARM processor

- **CPI** = 4.12 cycles/instruction
- **Clock cycle time:** $T_{c2} = 340 \text{ ps}$

$$\begin{aligned}\text{Execution Time} &= (\# \text{ instructions}) \times \text{CPI} \times T_c \\ &= (100 \times 10^9)(4.12)(340 \times 10^{-12}) \\ &= \mathbf{140 \text{ seconds}}\end{aligned}$$

Multicycle Performance Example

For a program with **100 billion** instructions executing on a **multicycle** ARM processor

- CPI = 4.12 cycles/instruction
- Clock cycle time: $T_{c2} = 340 \text{ ps}$

$$\begin{aligned}\text{Execution Time} &= (\# \text{ instructions}) \times \text{CPI} \times T_c \\ &= (100 \times 10^9)(4.12)(340 \times 10^{-12}) \\ &= \mathbf{140 \text{ seconds}}\end{aligned}$$

This is **slower** than the single-cycle processor (84 sec.)

Review: Single-Cycle ARM Processor

Review: Multicycle ARM Processor

Pipelined ARM Processor

- Temporal parallelism
- Divide single-cycle processor into 5 stages:
 - Fetch
 - Decode
 - Execute
 - Memory
 - Writeback
- Add pipeline registers between stages

Single-Cycle vs. Pipelined

Single-Cycle

Pipelined

(b)

Pipelined Processor Abstraction

Single-Cycle & Pipelined Datapath

Single-Cycle

Pipelined

Corrected Pipelined Datapath

- **WA3 must arrive at same time as *Result***
- **Register file written on falling edge of *CLK***

Optimized Pipelined Datapath

Remove adder by using $PCPlus4F$ after PC has been updated to $PC+4$

Pipelined Processor Control

- Same control unit as single-cycle processor
- Control delayed to proper pipeline stage

Pipeline Hazards

- When an instruction depends on result from instruction that hasn't completed
- Types:
 - **Data hazard:** register value not yet written back to register file
 - **Control hazard:** next instruction not decided yet (caused by branch)

Data Hazard

Handling Data Hazards

- Insert NOPs in code at compile time
- Rearrange code at compile time
- Forward data at run time
- Stall the processor at run time

Compile-Time Hazard Elimination

- Insert enough NOPs for result to be ready
- Or move independent useful instructions forward

Data Forwarding

Data Forwarding

- Check if register read in Execute stage matches register written in Memory or Writeback stage
- If so, forward result

Data Forwarding

Data Forwarding

- Execute stage register matches **Memory** stage register?
Match_1E_M = (RA1E == WA3M)
Match_2E_M = (RA2E == WA3M)
- Execute stage register matches **Writeback** stage register?
Match_1E_W = (RA1E == WA3W)
Match_2E_W = (RA2E == WA3W)
- If it matches, forward result:

```
if (Match_1E_M • RegWriteM) ForwardAE = 10;  
else if (Match_1E_W • RegWriteW) ForwardAE = 01;  
else ForwardAE = 00;
```


Data Forwarding

- Execute stage register matches **Memory** stage register?
Match_1E_M = (RA1E == WA3M)
Match_2E_M = (RA2E == WA3M)
- Execute stage register matches **Writeback** stage register?
Match_1E_W = (RA1E == WA3W)
Match_2E_W = (RA2E == WA3W)
- If it matches, forward result:

```
if (Match_1E_M • RegWriteM) ForwardAE = 10;  
else if (Match_1E_W • RegWriteW) ForwardAE = 01;  
else ForwardAE = 00;
```


ForwardBE same but with Match2E

Stalling

Stalling

Stalling Hardware

Stalling Logic

- Is either source register in the Decode stage the same as the one being written in the Execute stage?

$$Match_{12D_E} = (RA1D == WA3E) + (RA2D == WA3E)$$

- Is a LDR in the Execute stage AND $Match_{12D_E}$?

$$ldrstall = Match_{12D_E} \bullet MemtoRegE$$

$$StallF = StallD = FlushE = ldrstall$$

Control Hazards

- **B:**
 - branch not determined until the Writeback stage of pipeline
 - Instructions after branch fetched before branch occurs
 - These 4 instructions must be flushed if branch happens
- **Writes to PC (R15) similar**

Control Hazards

Branch misprediction penalty

- number of instruction flushed when branch is taken (4)
- May be reduced by determining BTA earlier

Early Branch Resolution

- **Determine BTA in Execute stage**
 - Branch misprediction penalty = 2 cycles
- **Hardware changes**
 - Add a branch multiplexer before *PC* register to select BTA from *ALUResultE*
 - Add *BranchTakenE* select signal for this multiplexer (only asserted if branch condition satisfied)
 - *PCSrcW* now only asserted for writes to *PC*

Pipelined processor with Early BTA

Control Hazards with Early BTA

Control Stalling Logic

- $PCWrPendingF = 1$ if write to PC in Decode, Execute or Memory

$$PCWrPendingF = PCSrcD + PCSrcE + PCSrcM$$

- **Stall Fetch** if $PCWrPendingF$

$$StallF = IdrStallD + PCWrPendingF$$

- **Flush Decode** if $PCWrPendingF$ OR PC is written in Writeback OR branch is taken

$$FlushD = PCWrPendingF + PCSrcW + BranchTakenE$$

- **Flush Execute** if branch is taken

$$FlushE = IdrStallD + BranchTakenE$$

- **Stall Decode** if $IdrStallD$ (as before)

$$StallD = IdrStallD$$

ARM Pipelined Processor with Hazard Unit

Pipelined Performance Example

- **SPECINT2000 benchmark:**
 - 25% loads
 - 10% stores
 - 13% branches
 - 52% R-type
- **Suppose:**
 - 40% of loads used by next instruction
 - 50% of branches mispredicted
- **What is the average CPI?**

Pipelined Performance Example

- **SPECINT2000 benchmark:**
 - 25% loads
 - 10% stores
 - 13% branches
 - 52% R-type
- **Suppose:**
 - 40% of loads used by next instruction
 - 50% of branches mispredicted
- **What is the average CPI?**
 - Load CPI = 1 when not stalling, 2 when stalling
So, $\text{CPI}_{lw} = 1(0.6) + 2(0.4) = 1.4$
 - Branch CPI = 1 when not stalling, 3 when stalling
So, $\text{CPI}_{beq} = 1(0.5) + 3(0.5) = 2$

$$\text{Average CPI} = (0.25)(1.4) + (0.1)(1) + (0.13)(2) + (0.52)(1) = 1.23$$

Pipelined Performance

- Pipelined processor critical path:

$$T_{c3} = \max [$$

$t_{pcq} + t_{\text{mem}} + t_{\text{setup}}$	Fetch
$2(t_{\text{RFread}} + t_{\text{setup}})$	Decode
$t_{pcq} + 2t_{\text{mux}} + t_{\text{ALU}} + t_{\text{setup}}$	Execute
$t_{pcq} + t_{\text{mem}} + t_{\text{setup}}$	Memory
$2(t_{pcq} + t_{\text{mux}} + t_{\text{RFwrite}})]$	Writeback

Pipelined Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	25
ALU	t_{ALU}	120
Memory read	t_{mem}	200
Register file read	$t_{RF\text{read}}$	100
Register file setup	$t_{RF\text{setup}}$	60
Register file write	$t_{RF\text{write}}$	70

Cycle time: $T_{c3} = ?$

Pipelined Performance Example

Element	Parameter	Delay (ps)
Register clock-to-Q	t_{pcq_PC}	40
Register setup	t_{setup}	50
Multiplexer	t_{mux}	25
ALU	t_{ALU}	120
Memory read	t_{mem}	200
Register file read	$t_{RF\text{read}}$	100
Register file setup	$t_{RF\text{setup}}$	60
Register file write	$t_{RF\text{write}}$	70

$$\begin{aligned}\textbf{Cycle time: } T_{c3} &= 2(t_{RF\text{read}} + t_{\text{setup}}) \\ &= 2[100 + 50] \text{ ps} = 300 \text{ ps}\end{aligned}$$

Pipelined Performance Example

Program with 100 billion instructions

$$\begin{aligned}\text{Execution Time} &= (\# \text{ instructions}) \times \text{CPI} \times T_c \\ &= (100 \times 10^9)(1.23)(300 \times 10^{-12}) \\ &= \mathbf{36.9 \text{ seconds}}\end{aligned}$$

Processor Performance Comparison

Processor	Execution Time (seconds)	Speedup (single-cycle as baseline)
Single-cycle	84	1
Multicycle	140	0.6
Pipelined	36.9	2.28

Advanced Microarchitecture

- Deep Pipelining
- Micro-operations
- Branch Prediction
- Superscalar Processors
- Out of Order Processors
- Register Renaming
- SIMD
- Multithreading
- Multiprocessors

Deep Pipelining

- 10-20 stages typical
- Number of stages limited by:
 - Pipeline hazards
 - Sequencing overhead
 - Power
 - Cost

Micro-operations

- Decompose more complex instructions into a series of simple instructions called *micro-operations* (*micro-ops* or μ -*ops*)
- At run-time, complex instructions are decoded into one or more micro-ops
- Used heavily in CISC (complex instruction set computer) architectures (e.g., x86)
- Used for some ARM instructions, for example:

Complex Op

LDR R1, [R2], #4

Micro-op Sequence

LDR R1, [R2]

ADD R2, R2, #4

Without u-ops, would need 2nd write port on the register file

