Pipelining: Introduction

Outline

- > Introduction
- What is pipelining?
- How is it implemented?
- Performance Parameters
 - Speedup, Throughput
- Optimal number of stages
- Examples of pipelining
 - Fixed Point Multiplier
 - Floating point adder

Another Example

- Consider two alternate ways in which an engineering college can work:
 - Approach-1. Admit a batch of students and next batch admitted only after already admitted batch completes (i.e. admit once every 4 years).

Another Example

- Approach-2. Admit students every year
 - In the second approach admit a new batch of students every year
 - Average number of students graduating per year increases four times

Basic Concepts

- What is pipelining?
 - It is an implementation technique where multiple tasks are performed in an overlapped manner.
- When can it be implemented?
 - It can be implemented when a task can be divided into two or subtasks, which can be performed independently.

Example: A task takes time t

Example: A task takes time t

The task is divided in k subtasks

Synchronous Pipeline

- How is it implemented?
 - Different subtasks are performed by different hardware blocks known as stages
 - The result produced by each stage is temporarily buffered in latches and then passed on to the next stage

Synchronous Pipeline

- Transfers between stages are simultaneous
- One task or operation enters the pipeline per cycle

Synchronous Pipeline

How the tasks are executed?

Asynchronous Pipeline

- Transfers performed when individual stages are ready
- Handshaking protocol between processors

- Different amounts of delay may be experienced at different stages
- Can display variable throughput rate

A Few Pipeline Concepts

Pipeline cycle:

τ

Latch delay:

d

Pipeline frequency: f

 $\tau = \max \{\tau_m\} + d$

$$f = 1 / \tau$$

Ideal Pipeline Speedup

- k-stage pipeline processes n tasks in k + (n-1) clock cycles:
 - *k* cycles for the first task and *n-1* cycles for the remaining *n-1* tasks.
- Total time to process n tasks

$$T_k = [k + (n-1)] \tau$$

For the non-pipelined processor

$$T_1 = n k \tau$$

Pipeline Speedup Expression

Speedup =

$$S_k = \frac{T_1}{T_k} = \frac{n k \tau}{[k + (n-1)]} \tau = \frac{n k}{k + (n-1)}$$

- \triangleright Observe that the memory bandwidth must increase by a factor of S_k
- Otherwise, the processor would stall waiting for data to arrive from memory

Pipeline Applications

- Historically, there are two different types of pipelines:
 - Arithmetic pipelines
 - Instruction pipelines
- Arithmetic pipelines (e.g. FP multiplication) are not popular in general purpose computers:
 - Needs a continuous stream of arithmetic operations
 - e.g. Vector processors operating on an array
- On the other had instruction pipelines being used in almost every modern processor
- Computers execute billions of instructions, so instruction throughput is what matters

Pipelined Fixed Point Multiplier

Pipelined Fixed Point Multiplier

							,	1	0	1	1	0	1	0	1	DEL TANK	A
-							×)	1	0	0	1	0	0	1	1	==	В
								1	0	1	1	0	1	0	1	=	P_0
							1	0	1	1	0	1	0	1	0	==	P_1
						0	0	0	0	0	0	0	0	0	0	-	P_2
					0	0	0	0	0	0	0	0	0	0	0	-	P_3
				1	0	1	1	0	1	0	1	0	0	0	0	=	P_{A}
			0	0	0	0	0	0	0	0	0	0	0	0	0	-	P_{n}
		0	0	0	0	0	0	0	0	0	0	0	0	0	0	_	P_6
_+)	1	0	1	1	0	1	0	1	0	0	0	0	0	0	0	_	P ₇
0	1	1	0	0	1	1	1	1	1	1	0	1	1	1	1	=	P

Pipelined Fixed Point Multiplier

Pipelined Floating Point Adder

Pipelined Floating Point Adder

Floating point number is represented by $N = (-1)^s FX2^E$ Addition is performed in four steps

Step 1: Adjustment of the significand of the number with lesser exponent to match the larger exponent: $8.96\times10^{1} + 48.6\times10^{-1} \rightarrow 8.96\times10^{1} + .$ 486×10^{1}

Step 2: Add the significands

 $8.96 + 0.486 \rightarrow 9.246$

Step 3: Normalize the sum

 $9.246\ 10^{1} \rightarrow .9246\ 10^{2}$

Step 4: Round off the sum

Conclusion

- Introduced the basic concepts of pipelining
- What is pipelining?
 - It is an implementation technique where multiple tasks are performed in an overlapped manner
- When can it be implemented?
 - It can be implemented when a task can be divided into two or subtasks, which can be performed independently
- Observed that the time required to perform an individual task does not decrease, but throughput increases
- Examples of pipelining considered
 - Fixed point multiplier
 - Floating point adder

Pipeline Performance Parameters

- Clock Period
 - τ = Max { time delay of a stage }₁k + other delays
- Frequency
 - Reciprocal of the clock period

 $f = 1/\tau$

- Speedup
 - k stage pipeline, n tasks
 - $S_k = \frac{n \cdot k}{k + (n-1)} \implies k \text{ when n >> k.}$
- Efficiency
 - Ratio of its actual speedup to the ideal speedup n=S./k
- Throughput
 - Number of instructions that can be completed per cycle $w = \eta/\tau$

Q&A:

- Q 1: Explain the concept of instruction pipeline.
- Q 2: How do you evaluate the performance enhancement of a pipeline processor with d number of phases with respect to a processor without pipeline?
- Q 3: Why is a two stage instruction pipeline unlikely to cut the instruction cycle time in half, compared with the use of no pipeline?
- Q 4: Explain the concept of delayed branching technique.
- Q 5: What is a loop buffer? How loop buffer is used to handle the branching in pipeline processor?

Thanks!