

MICROPROCESSOR

CSC 405

Subject Incharge
Dakshata Panchal
Assistant Professor
email: dakshatapanchal@sfit.ac.in

CSC 405 Microprocessor

Module 5

Pentium Processor

Contents as per syllabus

- Introduction
- Pentium Architecture
- Superscalar Operation
- Integer & Floating-Point Pipeline Stages
- Branch Prediction Logic
- Cache Organization
- MESI Model

Salient features of Pentium Processor

- 1) It is a **32 bit Microprocessor**.
- 2) It has a **64 bit data bus**.
- 3) It has **8 memory banks**.
- 4) It has a **32 bit address bus**.
- 5) It can access **4 GB of physical memory**.
- 6) It has **5 Pipeline stages for integer operations**.
- 7) It has an **internal Floating point unit**.
- 8) It has an **8 stage Floating point Pipeline**.
- 9) It is **2 way superscalar**. This means it has two pipes called the u-pipe and the v-pipe.

Salient features of Pentium Processor

- 10) It operates on **66 MHz – 99 MHz** frequency.
- 11) The **Integer Pipeline** stages are called:
PF – Prefetch; D1 – Decode; D2 – Address Translation;
EX – Execute; WR – Write Back.
- 12) It has **31,00,000 transistors**.
- 13) It was released in the year **1993**.
- 14) It has a protection mechanism with **4 privilege levels**.
- 15) It has **on-chip L1 Code cache and L1 Data Cache both 8 KB each**.
- 16) It has a **branch prediction logic** with a **256 entry Branch Target Buffer (BTB)**

Pentium Architecture

Pentium Architecture

Pentium has a 2 way superscalar architecture giving extremely superior performance.

It has two pipes called the u-pipe and the v-pipe. Each performs a 5-stage integer pipeline.

Bus Unit

- 1) **The Bus unit is responsible for transferring data in and out of the μ P.**
- 2) It is connected to the external memory and I/O devices, using the system bus.

L1 Code Cache

- 1) Pentium has an on chip **8 KB L1 Code cache**. It is 2 – way set associative.
- 2) It contains the most recently used instructions.

Prefetch Unit

- 1) It prefetches instructions from the L1 Code cache.
- 2) It has **two queues each of 32 bytes**.
- 3) One queue acts as the active queue, where as the other is used during branch prediction.

Pentium Architecture

Decode Unit

- 1) It decodes two instructions simultaneously for U and v pipes.
- 2) Simple instructions are decoded by the hardwired control unit.
- 3) Complex instructions are decoded by the micro programmed control unit.

Integer Execution Unit

- 1) It can handle two integer instructions simultaneously.
- 2) This first one goes to u-pipe and the second to v-pipe.
- 3) There are address generation units for each pipe.
- 4) If the instruction uses memory operand the address generation unit generates physical address of the operand and fetches it from the **8 KB L1 Data Cache**.
- 5) There are two separate ALUs for U and V Pipes.
- 6) The **U-pipe ALU is equipped with a barrel shifter** and hence can handle complex arithmetic like MUL and DIV. Both ALUs are 32-bits each.
- 7) The integer unit uses 32-bit integer registers like EAX, EBX etc.

Pentium Architecture

Floating Point Unit

- 1) It performs Floating Point operations.
- 2) It uses **80-bit F.P. Registers**.
- 3) It has its own F.P. Control unit and independent circuits for F.P. arithmetic operations.

Branch Prediction Logic

- 1) Pentium does branch prediction to minimize the pipeline penalty during branch operations.
- 2) It uses a **Branch Target Buffer with 256 entries**.
- 3) It gives history of previous branches and helps in **predicting the next branch instruction**.

Integer Pipelining stages

Pentium performs integer instructions in a **five-stage pipeline**.

PF - **Prefetch**

DI - **Instruction Decode**

D2 - **Address Generate**

EX - **Execute - ALU and Cache Access**

WB - **Write-Back**

Integer Pipelining stages

Stage 1: Prefetch

- Here instructions are fetched from the **L1 Cache** and stores them into the Prefetch queue.
- The Prefetch queue is of **32 bytes** as it needs atleast two full instructions to be present inside for feeding the two pipelines, and maximum size of an instruction is **15 bytes**.
- There are two Prefetch queues but **only one of them is active** at a time. It supplies the instructions to the two pipes. The other one is used when branch prediction logic predicts a branch to be "**taken**".
- Since the bus from L1 cache to the prefetcher is of **256 bits** (32 Bytes), the entire queue can be fetched in **1 Cycle**. (T State)

Stage 2: Decode

- The decode stage decodes the instruction opcode.
- It also checks for instruction pairing and performs branch prediction.
- Certain rules are provided for instruction pairing. Not all instructions are pairable.
- If the two instructions can be paired, the first one is given to the u pipe and the second one to the v pipe. If not, then the first one is given to the u pipe and the second one is held back and then paired with the forthcoming instruction.

Integer Pipelining stages

INSTRUCTION PAIRING ALGORITHM (ISSUE ALGORITHM):

Consider two consecutive instructions I1 and I2, decoded by the µP...

If all the following are true:

I1 is a Simple instruction

I2 is a Simple instruction

I1 is not a Jump instruction

Destination of I1 not the same as Source of I2

Destination of I1 not the same as Destination of I2

Then

Issue I1 to U-Pipe and I2 to V-Pipe

Else

Issue I1 to U-Pipe

Branch Prediction

- The Pentium processor includes branch prediction logic.
- This prevents flushing of pipelines during a branch operation.
- When a branch operation is correctly predicted, no performance penalty is incurred.

Integer Pipelining stages

Stage 3: Decode 2 or Address Generation Stage

- It performs address generation where it generates the physical address of the required memory operand using segment translation and page translation.
- Even protection checks are performed at this stage.
- The address calculation is fast due to segment descriptor caches and TLB.
- In most cases the address translation is performed in 1 cycle itself.

Stage 4: Execution Stage

- The Execution stage mainly uses the ALU.
- The **U pipeline's ALU has a barrel shifter**, while the **V pipeline's does not**.
- Instructions involving shifting like MUL, DIV etc can **only be done by U pipeline**.
- Operands are either provided by registers or by data cache (assuming a hit).
- Both, u and v pipes can access the **data cache simultaneously**.
- During execution, if the u pipe instruction stalls, the v pipe one has to also stall.
But if the v pipe instruction stalls, the u pipe one can continue.

Stage 5: Write-Back stage

- As the name suggests, the **result is written back** into the appropriate registers.
- The **flags are updated** accordingly.

Floating point instruction pipeline stages

Stage	Description
Prefetch	Identical to the integer prefetch stage.
Instruction De-code 1	Identical to the integer D1 stage.
Instruction De-code 2	Identical to the integer D2 stage.
Execution Stage (EX)	Register read, memory read, or memory write performed as required by the instruction (to access an operand).
FP Execution 1 Stage	Information from register or memory is written into a FP register. Data is converted to floating-point format before being loaded into the floating-point unit.
FP Execution 2 Stage	Floating-point operation performed within floating-point unit.
Write FP Result	Floating-point results are rounded and the result is written to the target floating-point register.
Error Reporting	If an error is detected, an error reporting stage is entered where the error is reported and the FPU status word is updated.

Floating point instruction pipeline stages

Most floating point instructions are issued singly to the U pipeline and cannot be paired with integer instructions. It consists of eight pipeline stages. The first four stages are shared with integer pipeline and the last four reside within the floating point unit itself.

Comparison on various processors

S No	Attribute	8085	8086	80286	80386	80486	Pentium
1	Processor Size	8 – bit	16 – bit	16 – bit	32 – bit	32 – bit	32 – bit
2	Data Bus	8 – bit	16 – bit	16 – bit	32 – bit	32 – bit	64 – bit
3	Memory Banks	--- NA ---	2 banks	2 banks	4 banks	4 banks	8 banks
4	Address Bus	16 – bit	20 – bit	24 – bit	32 – bit	32 – bit	32 – bit
5	Memory Size	64 KB	1 MB	16 MB	4 GB	4 GB	4 GB
6	Pipeline Stages	--- NA ---	2	3	3	5	5
7	ALU Size	8 – bit	16 – bit	16 – bit	32 – bit	32 – bit	32 – bit
8	No of Transistors	6500	29,000	1,34,000	2,75,000	11,80,235	31,00,000
9	Year of Release	1976	1978	1982	1985	1989	1993
10	Operating Frequency	3 MHz	6 MHz	12 MHz	33 MHz	60 MHz	100 MHz

