

Chap. 7 Pipeline and Vector Processing

- 7-1 Parallel Processing
 - Simultaneous data processing tasks for the purpose of increasing the computational speed
 - Perform concurrent data processing to achieve faster execution time
 - ◆ Multiple Functional Unit : Fig. 9-1—— Parallel Processing Example
 - Separate the execution unit into eight functional units operating in parallel
 - Computer Architectural Classification
 - Data-Instruction Stream : Flynn
 - Serial versus Parallel Processing : Feng
 - Parallelism and Pipelining : Händler
 - Flynn's Classification
 - 1) SISD (Single Instruction Single Data stream)
 - » for practical purpose: only one processor is useful
 - » Example systems : Amdahl 470V/6, IBM 360/91

□ 2) **SIMD**

(Single Instruction - Multiple Data stream)

- » vector or array operations
 - one vector operation includes many operations on a data stream
- » Example systems : CRAY -1, ILLIAC-IV

□ 3) **MISD**

(Multiple Instruction - Single Data stream)

» Data Stream Bottle neck

4) MIMD

(Multiple Instruction - Multiple Data stream)

» Multiprocessor System

- Main topics in this Chapter
 - □ Pipeline processing : Sec. 7-2
 - » Arithmetic pipeline : Sec. 7-3
 - » Instruction pipeline : Sec. 7-4
 - □ Vector processing :adder/multiplier pipeline , Sec. 7-6
 - Array processing: array processor, Sec. 7-7
 - » Attached array processor: Fig. 7-14
 - » SIMD array processor : Fig. 7-15

7-2 Pipelining

- Pipelining
 - Decomposing a sequential process into suboperations
 - Each subprocess is executed in a special dedicated segment concurrently
- Pipelining: Fig. 9-2
 - □ Multiply and add operation: Ai * Bi + Ci (for i = 1, 2, ..., 7)
 - 3 Suboperation Segment
 - » 1) $R1 \leftarrow Ai, R2 \leftarrow Bi$: Input Ai and Bi
 - » 2) $R3 \leftarrow R1 * R2, R4 \leftarrow Ci$: Multiply and input Ci
 - \sim 3) $R5 \leftarrow R3 + R4$: Add Ci
 - Content of registers in pipeline example : Tab. 9-1
- General considerations
 - 4 segment pipeline : Fig. 9-3
 - » S: Combinational circuit for Suboperation
 - » R : Register(intermediate results between the segments)
 - Space-time diagram : Fig. 9-4
 - » Show segment utilization as a function of time-

□ Task: T1, T2, T3,..., T6

» Total operation performed going through all the segment

Segment versus clock-cycle

Figure 9-2 Example of pipeline processing.

TABLE 9-1 Content of Registers in Pipeline Example

Clock Pulse Number	Segment 1		Segment 2		Segment 3	
	R 1	R2	R3	R4	R5	
1	A_1	B ₁	_	_	_	
2	A_2	B_2	$A_1 * B_1$	C_1	_	
3	A_3	B_3	$A_2 * B_2$	C_2	$A_1 * B_1 + C_1$	
4	A_4	B_4	A_3*B_3	C_3	$A_2 * B_2 + C_2$	
5	A_{5}	B_3	$A_4 * B_4$	C_4	$A_3 * B_3 + C_3$	
6	A_{\bullet}	B_{\bullet}	$A_5 * B_5$	C_5	$A_4 * B_4 + C_4$	
7	A_7	B_7	$A_6 * B_6$	C_{6}	$A_5 * B_5 + C_5$	
8	_	_	$A_7 * B_7$	C_7	$A_6 * B_6 + C_6$	
9	_	_	_	_	$A_7 * B_7 + C_7$	

Figure 9-3 Four-segment pipeline.

Figure 9-4 Space-time diagram for pipeline.

Speedup S : Nonpipeline / Pipeline

S =
$$\mathbf{n} \cdot \mathbf{t_n} / (\mathbf{k + n - 1}) \cdot \mathbf{t_p} = 6 \cdot 6 \, \mathbf{t_n} / (4 + 6 - 1) \cdot \mathbf{t_p} = 36 \, \mathbf{t_n} / 9 \, \mathbf{t_n} = 4$$

» n : task number (6)

Pipeline= 9 clock cycles

2 3 4 5 6

T₁ T₂ T₃ T₄ T₅ T₆

T1 T2 T3 T4 T5 T6

T₁ T₂ T₃ T₄ T₅ T₆

T₁ T₂ T₃ T₄ T₅ T₆

7

- » t_n: time to complete each task in nonpipeline (6 cycle times = 6 t_p)
 » t_p: clock cycle time (1 clock cycle)
- » k : segment number (4)
- If $n \rightarrow \infty$, the speedup $S = t_n / t_p$
- If we assume that the time it takes to process a task is the same in the pipeline and non pipeline circuits, we will have t, = kt,.
- Including this assumption, the speedup reduces to

$$S = t_n / t_p = k \cdot t_p / t_p = k$$

This shows that the theoretical maximum speedup

that a pipeline can provide is k, where k is the number of segments in the pipeline

Clock cycles

Segment

4

- Sec. 7-3 Arithmetic Pipeline
 - ◆ Floating-point Adder Pipeline Example : Fig. 9-6
 - Add / Subtract two normalized floating-point binary number
 - $X = A \times 2^a = 0.9504 \times 10^3$
 - $Y = B \times 2^b = 0.8200 \times 10^2$

4 segments suboperations

» 1) Compare exponents by subtraction :

$$3 - 2 = 1$$

- $X = 0.9504 \times 10^3$
- $Y = 0.8200 \times 10^{2}$
- » 2) Align mantissas
 - $X = 0.9504 \times 10^3$
 - $Y = 0.08200 \times 10^3$
- » 3) Add mantissas
 - $Z = 1.0324 \times 10^3$
- » 4) Normalize result
 - $Z = 0.1324 \times 10^4$

Chap. 7 Pipeline and Vector Processing

7-4 Instruction Pipeline

- Instruction Cycle
 - 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
- Example : Four-segment Instruction Pipeline
 - Four-segment CPU pipeline : Fig. 9-7
 - » 1) FI: Instruction Fetch
 - » 2) **DA**: Decode Instruction & calculate EA
 - » 3) FO: Operand Fetch
 - » 4) EX: Execution
 - Timing of Instruction Pipeline : Fig. 9-8
 - » Instruction 3 is a Branch instruction

- Pipeline Conflicts: 3 major difficulties
 - 1) Resource conflicts
 - » memory access by two segments at the same time
 - 2) Data dependency
 - » when an instruction depend on the result of a previous instruction, but this result is not yet available
 - 3) Branch difficulties
 - » branch and other instruction (interrupt, ret, ..) that change the value of PC
- Data Dependency
 - Hardware
 - » Hardware Interlock
 - previous instruction Hardware Delay
 - » Operand Forwarding
 - previous instruction ALU (, register)
 - □ Software
 - » Delayed Load
 - previous instruction No-operation instruction
- Handling of Branch Instructions
 - Prefetch target instruction
 - » Conditional branch branch target instruction () instruction () fetch

- Branch Target Buffer : BTB
 - » 1) Associative memory branch target address instruction .
 - » 2) branch instruction BTB BTB (Cache)
- Loop Buffer
 - » 1) small very high speed register file (RAM) loop detect.
 - » 2) loop loop Loop Buffer load access .
- Branch Prediction
 - » Branch predict additional hardware logic
- Delayed Branch
 - Fig. 9-8 branch instruction pipeline operation
 - □ : **Fig. 9-10**, p. 318, Sec. 7-5
 - » 1) No-operation instruction
 - » 2) Instruction Rearranging: Compiler

7-5 RISC Pipeline

- RISC CPU
 - Instruction Pipeline
 - Single-cycle instruction execution
 - Compiler support
- Example : Three-segment Instruction Pipeline
 - 3 Suboperations Instruction Cycle
 - » 1) I: Instruction fetch
 - » 2) A: Instruction decoded and ALU operation
 - » 3) E : Transfer the output of ALU to a register, memory, or PC
 - Delayed Load : Fig. 9-9(a)
 - » 3 Instruction(ADD R1 + R3) Conflict
 - 4 clock cycle 2 Instruction (LOAD R2)
 - 3 instruction R2
 - » Delayed Load: Fig. 9-9(b)
 - No-operation
 - Delayed Branch : Sec. 7-4

7-6 Vector Processing

- Science and Engineering Applications
 - Long-range weather forecasting, Petroleum explorations, Seismic data analysis, Medical diagnosis, Aerodynamics and space flight simulations, Artificial intelligence and expert systems, Mapping the human genome, Image processing
- Vector Operations
 - Arithmetic operations on large arrays of numbers
 - Conventional scalar processor
 - » Machine language

```
Initialize I = 0

20 Read A(I)

Read B(I)

Store C(I) = A(I) + B(I)

Increment I = I + 1

If I \le 100 go to 20

Continue
```

» Fortran language

DO 20
$$I = 1, 100$$

20 $C(I) = A(I) + B(I)$

- Vector processor
 - » Single vector instruction

C(1:100) = A(1:100) + B(1:100)

Vector Instruction Format : Fig. 9-11

Operation code	Base address source 1	Base address source 2	Base address destination	Vector length
ADD	A	В	С	100

- Matrix Multiplication
 - 3×3 matrices multiplication : $n^2 = 9$ inner product

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix}$$

»
$$c_{11} = a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}$$
 : inner product 9

 \Box Cumulative multiply-add operation : $n^3 = 27$ multiply-add

$$c = c + a \times b$$

»
$$c_{11} = c_{11} + a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}$$
: multiply-add 3

① ① ② ② ③ ③ 9 X 3 multiply-add = 27

$$\mathbf{C}_{11} = \mathbf{0}$$

- ◆ Pipeline for calculating an inner product : Fig. 9-12
 - □ Floating point multiplier pipeline : 4 segment
 - Floating point adder pipeline : 4 segment

$$C = A_1 B_1 + A_2 B_2 + A_3 B_3 + \dots + A_k B_k$$

» after 1st clock input

» after 8th clock input

» Four section summation

$$C = A_1B_1 + A_5B_5 + A_9B_9 + A_{13}B_{13} + \cdots$$

$$A_2B_2 + A_6B_6 + A_{10}B_{10} + A_{14}B_{14} + \cdots$$

$$+ A_3B_3 + A_7B_7 + A_{11}B_{11} + A_{15}B_{15} + \cdots$$

$$+ A_4B_4 + A_8B_8 + A_{12}B_{12} + A_{16}B_{16} + \cdots$$

» after 4th clock input

» after 9th, 10th, 11th ,...

- Memory Interleaving: Fig. 9-13
 - Simultaneous access to memory from two or more source using one memory bus system
 - AR 2 bit 4 memory module
 - Even / Odd Address Memory Access

Supercomputer

- Supercomputer = Vector Instruction + Pipelined floating-point arithmetic
- Performance Evaluation Index
 - » MIPS: Million Instruction Per Second
 - » FLOPS: Floating-point Operation Per Second
 - megaflops: 10⁶, gigaflops: 10⁹
- Cray supercomputer : Cray Research
 - » Cray-1: 80 megaflops, 4 million 64 bit words memory
 - » Cray-2 : 12 times more powerful than the clay-1
- VP supercomputer : Fujitsu
 - » VP-200: 300 megaflops, 32 million memory, 83 vector instruction, 195 scalar instruction
 - » VP-2600 : 5 gigaflops

7-7 Array Processors

Performs computations on large arrays of data

Vector processing: Adder/Multiplier pipeline

Array processing: array processor

- Array Processing
 - Attached array processor : Fig. 9-14
 - » Auxiliary processor attached to a general purpose computer
 - □ SIMD array processor : *Fig. 9-15*
 - » Computer with multiple processing units operating in parallel
 - Use Vector C = A + B $c_i = a_i + b_i$ Pei

