

Pilani Campus

COMPUTER ORGANIZATION AND SOFTWARE SYSTEMS SESSION 7

Dr. Lucy J. Gudino WILP & Department of CS & IS

Control Unit Design

BITS Pilani

Pilani Campus

Control Unit implementation

Hardwired control unit (RISC)
Microprogrammed control unit(CISC)

Hardwired Implementation

- Control unit inputs
 - Flags and control bus
 - Each bit means something
 - Instruction register
 - Op-code causes different control signals for each different instruction
 - Unique logic for each opcode
 - Clock

Problems With Hard Wired Designs

- Complex sequencing & micro-operation logic
- Difficult to design and test
- Inflexible design
- Difficult to add new instructions

Microprogrammed Control Unit

- A computer executes a program
- Fetch/execute cycle/interrupt cycle...

Constituent Elements of Program Execution

Example: ADD R1,X

ADD R1,X - add the contents of location X to R1, and stores the result in R1

Fetch Sequence:

†1: $MAR \leftarrow (PC)$

t2: $MBR \leftarrow (memory)$

 $PC \leftarrow (PC) + I$

t3: $IR \leftarrow (MBR)$

OR

+1: MAR \leftarrow (PC)

t2: MBR <- (memory)

†3: $PC \leftarrow (PC) + I$

 $IR \leftarrow (MBR)$

Example: ADD R1,X

Execute Cycle (ADD):

†4: $MAR \leftarrow (IR_{address})$

t5: $MBR \leftarrow (memory)$

t6: $R1 \leftarrow R1 + (MBR)$

innovate achieve lead

Instruction Cycle

- Different phases: Instruction fetch, indirect, execute and interrupt
- Each phase decomposed into sequence of elementary microoperations
- Execute cycle
 - One sequence of micro-operations for each opcode
- Need to tie sequences together
- Assume new 2-bit register
 - Instruction cycle code (ICC) designates which part of cycle processor is in
 - 00: Fetch
 - 01: Indirect
 - 10: Execute
 - 11: Interrupt

Flowchart for Instruction Cycle

Functions of Control Unit

- The control unit performs two basic tasks:
 - Sequencing
 - Causing the CPU to step through a series of micro-operations
 - Execution
 - Causing the performance of each micro-op

```
Example: ADD R1, X


t1: MAR \leftarrow (PC) t4: MAR \leftarrow (IR_{address})

t2: MBR \leftarrow (memory) t5: MBR \leftarrow (memory)

PC \leftarrow (PC) + 1 t6: R1 \leftarrow R1 + (MBR)
```

innovate achieve lead

Microprogrammed Control Unit

innovate achieve lead

Control Signals

- Inputs to the control unit
 - Clock
 - One micro-instruction (or set of parallel microinstructions) per clock cycle
 - Instruction register
 - Op-code for current instruction
 - Determines which micro-instructions are performed
 - Flags
 - State of CPU
 - Results of previous operations
 - From control bus
 - Interrupts
 - Acknowledgements

Organization of Control Memory

•

Jump to fetch or interrupt

IOF routine

Pipeline

BITS Pilani

Pilani Campus

innovate achieve lead

Laundry System

innovate achieve lead

Laundry System.....

Pipelining

- An overlapped parallelism: overlapped execution of multiple operations
- Pipelining
 - Subdivide the input task into a sequence of subtasks
 - Specialized hardware stage for each task
 - Concurrent operation of all the stages

Two segment instruction pipeline

- Contains
 - Instruction Fetch (IF)
 - Execute (EX)
- Example: 8086 microprocessor
- Instruction Fetch unit is implemented by means of first in first out buffer (Queue)

Two Stage Pipeline

(a) Simplified view

(b) Expanded view

Issues

- 1. The execution time will generally be longer than the fetch time
- 2. A conditional branch instruction makes the address of the next instruction to be fetched unknown.

Four Segment instruction pipeline

- Contains
 - FI: fetch instruction
 - DA: Decode instruction and calculate effective address
 - FO: Fetch operand
 - EX: Execute instruction

Six stage pipeline

- Contains
 - FI : fetch instruction
 - DI: Decode instruction
 - CO: calculate effective address
 - FO: Fetch operand
 - EI : Execute instruction
 - WO: Write Operand

Timing Diagram for Instruction Pipeline Operation

	Time													
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
	_	_	٦	+	١	٥	′	٥	٥	1	-	12	13	14
Instruction 1	FI	DI	со	FO	E	wo								
Instruction 2		FI	DI	СО	FO	EI	WO							
Instruction 3			FI	DI	СО	FO	EI	wo						
Instruction 4				FI	DI	СО	FO	EI	WO					
Instruction 5					FI	DI	СО	FO	EI	WO				
Instruction 6						FI	DI	СО	FO	丽	WO			
Instruction 7							FI	DI	СО	FO	EI	wo		
Instruction 8								FI	DI	СО	FO	EI	WO	
Instruction 9									FI	DI	СО	FO	EI	wo

Important Points to be noted

- Do all the instructions need all the stages?
- At t=6, WO, FO and FI accesses the memory. Is there any issue?
- Is there any implication on having different time duration for different stages?
- Any issues with conditional branch?
- Dependency of CO stage on register used in previous stage

Time

Structure of a pipeline

Classification

- Arithmetic pipelining
- Instruction pipelining
- Processor pipelining
- Unifunction and multifunction pipelining
- Static and Dynamic pipelining
- Scalar and Vector pipelining

Arithmetic pipelining

- Arithmetic and logic units of a computer can be segmentized for pipeline operations
- Usually found in high speed computers
- Example:
 - Star 100 \rightarrow 4 stage
 - TI-ASC \rightarrow 8 stage
 - Cray-1 \rightarrow 14 stage
 - Cyber 205 \rightarrow 26 stages
 - Intel Cooper Lake (3rd Gen Intel Xeon) = 14 stages
- Floating point adder pipeline

$$X = A^*2^a$$

$$y = B*2^{b}$$

Floating point addition

- 1. Compare the exponents
- Align the mantissas
- 3. Add or subtract the mantissas
- 4. Normalize the result

Numerical Example:

$$X = 0.9504 * 10^3$$

 $Y = 0.8200*10^2$

Instruction pipelining

- The execution of a stream of instructions can be pipelined by overlapping the execution of the current instruction with the fetch, decode......of subsequent instructions
- Sequence of steps followed in most general purpose computer to process instruction
 - 1. IF: Fetch the instruction from memory
 - 2. ID: Decode the instruction
 - 3. CO: Calculate the effective address
 - 4. FO: Fetch the operands from memory
 - 5. EI: Execute the instruction
 - 6. WO: Store the result in the proper place

Unifunction and multifunction pipelining

- Unifunction
 - Pipeline with a fixed and dedicated function
 - Ex: Floating point adder
- Multifunction
 - Pipeline may perform different functions

Uni-function Vs Multifunction

Reservation Table A

	ТО	T1	T2
51	A		
52		A	
53			A

Reservation Table B

	ТО	T1
51	В	
52		В

Linear and Nonlinear Pipelines

- Linear Pipeline: Without feed forward and feed back connection
- Nonlinear Pipeline with feed forward and/or feed back connection

lead

Reservation Table

- Is a two dimensional chart
- Used to show how successive pipeline stages are utilized or reserved

Reservation Table

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S1	X	X					X	X
S2			X		X			
S3				X		X		

Stage →

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S1	X	X					X	X
S2			X		X			
S3				X		X		

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S 1	X	X					X	X
S2			X		X			
S3				X		X		

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S 1	X	X					X	X
S2			X		X			
S3				X		X		

Stage ightarrow

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S1	X	X					X	X
S2			X		X			
S 3				X		X		

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S 1	X	X					X	X
S2			X		X			
S3				X		X		

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S1	X	X					X	X
S2			X		X			
S3				X		X		

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S 1	X	X					X	X
S2			X		X			
S3				X		X		

Stage ightarrow

Reservation Table

Time \rightarrow

	0	1	2	3	4	5	6	7
S 1	X	X					X	X
S2			X		X			
S 3				X		X		

Stage ightarrow

Reservation Table

Time \rightarrow

 0
 1
 2
 3
 4
 5
 6
 7

 S1
 X
 X
 X
 X
 X

 S2
 X
 X
 X
 X

 S3
 X
 X
 X

S
व
ge
Y
\downarrow

	0	1	2	3	4	5	6	7
S 1	X	X					X	X
S 2			X		X			
S 3				X		X		

- Dynamic pipeline allows more frequent changes in its configuration
- Require more elaborate sequencing and control mechanisms

Scalar and Vector pipelining

- Based on the operand types or instruction type
- Scalar pipeline processes scalar operands
- Vector pipeline operate on vector data and instructions.

Fig: Structure of a pipeline

Clock period: τ

 τ_i : time delay of S_i stage

 τ_L : time delay of latch

$$\tau = \max\{\tau_i\} + \tau_L$$

Pipeline processor frequency $f = 1/\tau$

Time taken to complete n tasks by k stage pipeline is

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

Time taken by the nonpipelined processor

?

		11110												
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Instruction 1	FI	DI	СО	FO	EI	WO								
Instruction 2		FI	DI	СО	FO	EI	WO							
Instruction 3			F	DI	СО	FO	EI	wo						
Instruction 4				F	DI	СО	FO	Ē	WO					
Instruction 5					FI	DI	СО	FO	EI	wo				
Instruction 6						FI	DI	СО	FO	EI	wo			
Instruction 7							FI	DI	СО	FO	EI	wo		
Instruction 8								FI	DI	СО	FO	EI	WO	
Instruction 9									FI	DI	СО	FO	EI	wo

Time

Time taken to complete n tasks by k stage pipeline is

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

Time taken by the nonpipelined processor

 $T_1 = k^* n^* \tau$

			1 11111		→									
	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Instruction 1	FI	DI	СО	FO	El	wo								
Instruction 2		FI	DI	СО	FO	EI	WO							
Instruction 3			FI	DI	СО	FO	EI	wo						
Instruction 4				FI	DI	СО	FO	EI	wo					
Instruction 5					FI	DI	СО	FO	EI	WO				
Instruction 6						FI	DI	СО	FO	EI	WO			
Instruction 7							FI	DI	СО	FO	EI	wo		
Instruction 8								FI	DI	СО	FO	EI	WO	
Instruction 9									FI	DI	СО	FO	EI	wo

Time

Speedup: speedup of a k-stage linear-pipeline over an equivalent nonpipelined processor

$$S_{k} = \frac{T_{1}}{T_{k}}$$

$$= \frac{n^{*}k^{*}\tau}{[k+(n-1)]\tau}$$

$$= \frac{n^{*}k}{[k+(n-1)]}$$

- The maximum speedup is $S_k \rightarrow k$ when $n \rightarrow INF$
- Maximum speedup is very difficult to achieve because of data dependencies between successive tasks, program branches, interrupts etc.

Efficiency: the ratio of actual speedup to ideal speedup

$$\eta = \frac{n \cdot k}{k \cdot \left[k + (n-1)\right]}$$
$$= \frac{n}{\left[k + (n-1)\right]}$$

Maximum efficiency

$$\eta \to 1 \text{ as } n \to \infty$$

- Implies that the larger the number of tasks flowing through the pipeline, the better is its efficiency
- In steady state of a pipeline, we have n >> k, then efficiency should approach 1
- However, this ideal case may not hold all the time because of program branches and interrupts and data dependencies

Throughput: The number of tasks that can be completed by a pipeline per unit time

$$H_k = \frac{n}{[k + (n-1)]\tau} = \frac{nf}{[k + (n-1)]} = \eta f$$