

CS 61C Fall 2016 Guerrilla Section 4: MIPS CPU (Datapath & Control)

1) If this exam were a CPU, you'd be halfway through the pipeline (Sp15 Final)

We found that the instruction fetch and memory stages are the critical path of our 5-stage pipelined MIPS CPU. Therefore, we changed the IF and MEM stages to take two cycles while increasing the clock rate. You can assume that the register file is written at the falling edge of the clock.

Assume that no pipelining optimizations have been made, and that branch comparisons are made by the ALU. Here's how our pipeline looks when executing two add instructions:

Clock Cycle #	1	2	3	4	5	6	7	8
add \$t0, \$t1, \$t2	IF1	IF2	ID	EX	MEM1	MEM2	WB	
add \$t3, \$t0, \$t5		IF1	IF2	ID	EX	MEM1	MEM2	WB

a) How many stalls would a data hazard between back-to-back instructions require?

3 stalls

b) How many stalls would be needed after a branch instruction?

4 stalls

- c) Suppose the old clock period was 150 ns and the new clock period is now 100ns. Would our processor have a significant speedup executing a large chunk of code...
 - i) Without any pipelining hazards? Explain your answer in 1-2 sentences.

Yes, due to 1.5x throughput

ii) With 50% of the code containing back-to-back data hazards? Explain your answer in 1-2 sentences.

Yes, penalty is 450 ns per hazard for a back-to-back data hazard with the old clock period, 300 ns with the new clock period, so our new processor will still have higher throughtput.

Problem 2: movz and movnz (Sp15 MT2)

Consider adding the following instruction to MIPS (disregard any existing definition in the green sheet):

Instruction	Operation
movz rd, rs, rt	if (R[rs] == 0) R[rd]<-R[rt]
movnz rd, rs, rt	if (R[rs] != 0) R[rd]<-R[rt]

a) Translate the following C code using movz and movnz. Do not use branches.

C code	MIPS
// a -> \$s0, b-> \$s1, c-> \$s2 int a = b < c ? b : c;	slt \$t0, \$s1, \$s2 movnz \$s0, \$t0, \$s1 movz \$s0, \$t0, \$s2

b) Implement **movz** (but not movnz) in the datapath. Choose the correct implementation for (a), (b), and (c). Note that you do not need to use all the signals provided to each box, and the control signal MOVZ is 1 if and only if the instruction is **movz**.

c) Generate the control signals for **movz**. The values should be 0, 1, or X (don't care) terms. You must use don't care terms where possible.

MOVZ	RegDst	ExpOp	RegWr	ALUSrc	ALUCtr	MEMWr	MemToReg	Jump	Branch
1	1	X	0	0	0001, 0010, or 0110	0	X	0	0

This table shows the ALUCtr values for each operation of the ALU:

Operation	AND	OR	ADD	SUB	SLT	NOR
ALUCtr	0000	0001	0010	0110	0111	1100

Problem 3) Watch Your (Time) Step! (Su12 Final)

Consider the following difference equation (i.e. differential equation that is discretized in time):

$$x[n+1] - x[n] = -alpha*x[n]$$

 $x[n+1] = (1-alpha)*x[n]$

Here we restrict ourselves to integer values of alpha and use the following integration function:

```
# a0 \rightarrow addr of array to store x[i] (assume x[0] is already set) # a1 \rightarrow array/integration
```

\$a2 -> alpha

IF	ID	EX	MEM	WB
200 ps	100 ps	400 ps	200 ps	100 ps

```
integrate:
 $a1,$0,exit
1
 beq
2
 sub
 $t0,$0,$a2
 # $t0 = -alpha
3
 addi $t0,$t0,1
 # $t0 = 1-alpha
4
 #$t1=x[n]
 lw
 $t1,0($a0)
 mult $t0,$t1
5
 mflo $t1
6
 # $t1 = (1-alpha)*x[n]
7
 \# x[n+1] = (1-alpha)*x[n]
 sw
 $t1,4($a0)
8
 addiu $a0,$a0,4
9
 addiu $a1,$a1,-1
10
 integrate
 j
11
 exit: jr
 $ra
```

We are using a 5-stage MIPS pipelined datapath with separate I\$ and D\$ that can read and write to registers in a single cycle. Assume no other optimizations (no forwarding, etc.). The default behavior is to stall when necessary. Multiplication and branch checking are done during EX and the HI and LO registers are read during ID and written during WB.

a) As a reminder, Tc stands for "time between completions of instructions." Given the following datapath stage times, what is the ratio Tc,single-cycle/Tc,pipelined?

1000/400=5/	2					
b) Count the	number of the	different types	of potential	hazards found in th	ne code abo	ove:
Structural:	0	_ Data:	6	Control:	3	
	None	@	2-3, 3-5, 4-5,	5-6, 6-7, 9-1		@ 1, 10, 11
For the follow	ving questions,	examine a SIN	GLE ITERATIO	N of the loop (do r	not conside	r the jr).
c) With no op	timizations, ho	w many clock o	cycles does o	ur 5-stage pipeline	d datapath	take in one loop iteration
(end your cou	ınt exactly on c	ompletion of j)?			
24 = 10 instru	ictions + 4 for d	Iraining pipelin	e + 2*(# data	hazards $-2) + 2$ for	or beq cont	rol hazard. Beq hazard is 2
stalls because	e branch compa	arison done in I	EX stage.			
# data hazard	ls minus 2 beca	use 3-5 and 9-	1 hazards tak	en care of by other	stalls.	
d) How many	clock cycles LE	SS would be ta	ken if we had	FORWARDING?		
7= 2*(# of da	ata hazards –	1) – 1 becaus	e of load haz	ard. Again, you c	an ignore	the 3-5 hazard here.
e) Assuming	that we intro	duce both FO	RWARDING	and DELAY SLOTS	S, describe	independent changes to
integrate tha	at will reduce	the total cloc	k cycles take	n. Changes includ	de replacir	ng or moving
instructions.	You may not	need all spac	es given.			
Instr	Change					
3	Move after	4 (or move in	nstr 4 before	instr 3)		
8/9	Move after	10				
OR						
9	Move after	4				
8	Move after	10				

F4) Please Pass Professor's Pretty Pipeline-pourri Problem... (30 pts, 42 min)

											Сусі	е							
Instruction	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
(1) add \$s0 \$s1 \$t0	F	D t	E	М	W														
		0			0														
		s 1																	
(2) addi \$t0 \$t0 4		F	D t	Е	M	W t													
			0			0													
(3) sw \$s0 0(\$t1)			F	F	D s	Ш	М	M											
					0														
					t 1														
(4) and \$t1 \$t1 \$t2					F	D t	Е	М	W t										
						1			1										
						t 2													
(5) lw \$t2 4(\$t1)						F	F	F	D t	Е	М	Wt 2							
									1			_							
(6) bne \$t2 \$t1 -6 #goto 1									F	F	F	Dt1 t2	E	М	W				
(7) sub \$s0 \$s0 \$t2				•	•			•		•		•							

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
sll \$v1 \$v1 8	F	D	Е	M	W													
xor \$v0 \$a1 \$a2		F	D	E	М	W												
addu \$a1 \$s3 \$t1			F	D	E	М	W											
andi \$v0 \$v0 1				F	D	D	Е	М	W									
addu \$t0 \$a0 \$t1					F	F	D	E	М	W								
lw \$s0 0(\$t0)							F	D	D	D	Е	M	W					
bne \$s0 \$0 End								F	F	F	D	D	D	E	M	W		
j Taketwo											F	F	F	D	E	M	W	