

Lecturer Yuanqing Cheng

(计算机体系结构)

Lecture 23- CPU Design:
Pipelining to Improve
Performance
2020-10-23

Review: Single cycle datapath

- 5 steps to design a processor
 - 1. Analyze instruction set datapath requirements
 - 2. Select set of datapath components & establish clock methodology
 - 3. Assemble datapath meeting the requirements
 - 4. Analyze implementation of each instruction to determine setting of control points that effects the register transfer.
 - 5. Assemble the control logic
- Control is the hard part
- MIPS makes that easier
 - Instructions same size
 - Source registers always in same place
 - Immediates same size, location
 - Operations always on registers/immediates

How We Build The Controller

RegDst = add + sub → RegDst add → ALUSrc **ALUSrc** = ori + lw + sw sub MemtoReg MemtoReg = Iwori → RegWrite lw → MemWrite RegWrite = add + sub + ori + lw "OR" logic "AND" logic → nPCsel SW MemWrite = sw → Jump bea nPCsel = bea ➤ ExtOp iump. ALUctr[0] Jump = jump ➤ ALUctr[1] ExtOp = |w + sw

ALUctr[0] = sub + beq (assume ALUctr is 0 ADD, 01: SUB, 10: OR)

ALUctr[1] = or

where,

```
Omigosh
rtype = \sim op_5 \bullet \sim op_4 \bullet \sim op_3 \bullet \sim op_2 \bullet
 ~op₁ •
 \simop<sub>0</sub>,
ori
 = \sim op_5 \bullet \sim op_4 \bullet op_3 \bullet op_2 \bullet \sim op_1 \bullet
 op_0
 omigosh,
lw
 = op_5 \bullet \sim op_4 \bullet \sim op_3 \bullet \sim op_2 \bullet
 op_1 \bullet
 op_0
 do you know
 = op_5 \bullet \sim op_4 \bullet op_3 \bullet \sim op_2 \bullet op_1 \bullet op_0
SW
 = \sim op_5 \bullet \sim op_4 \bullet \sim op_3 \bullet op_2 \bullet
beq
 \sim op_1 \bullet \sim op_0
 what this
jump = \sim op_5 \bullet \sim op_4 \bullet \sim op_3 \bullet \sim op_2 \bullet
 op_1 \bullet \sim op_0
 means?
add = rtype • func<sub>5</sub> • ~func<sub>4</sub> • ~func<sub>5</sub> • ~func<sub>5</sub>
sub = rtype • func<sub>5</sub> • ~func<sub>4</sub> • ~func<sub>5</sub> • ~func<sub>5</sub> • ~func<sub>6</sub> • ~func<sub>7</sub> • ~func<sub>7</sub> • ~func<sub>8</sub> • ~func<sub>9</sub> • (
```

Call home, we've made HW/SW

contact!

```
High Level Language Program (e.g., C)
```

Compiler

Assembly Language Program (e.g., MIPS)

Assembler

Machine Language Program (MIPS)

Machine Interpretation

Hardware Architecture Description (e.g., block diagrams)

Architecture Implementation

Logic Circuit Description (Circuit Schematic Diagrams)

```
temp = v[k];

v[k] = v[k+1];

v[k+1] = temp;

lw $t0, 0($2)

lw $t1, 4($2)

sw $t1, 0($2)


sw $t0, 4($2)


0000 1001 1100 0110 1010 1111 0101 1000

1010 1111 0101 1000 0000 1001 1100 0110
```

0110 1010 1111 0101 1000 0000 1001

0000 1001 1100 0110 1010 1111

Processor Performance

- Can we estimate the clock rate (frequency) of our single-cycle processor? We know:
 - 1 cycle per instruction
 - lw is the most demanding instruction.
 - Assume these delays for major pieces of the datapath:
 - · Instr. Mem, ALU, Data Mem: 2ns each, regfile 1ns
 - Instruction execution requires: 2 + 1 + 2 + 2 + 1 =
 8ns
 - \Rightarrow 125 MHz
- What can we do to improve clock rate?
- Will this improve performance as well?

Gotta Do Laundry

- Ann, Brian, Cathy, Dave each have one load of clothes to wash, dry, fold, and put away
 - Washer takes 30 minutes

Dryer takes 30 minutes

- "Folder" takes 30 minutes
- "Stasher" takes 30 minutes to put clothes into drawers

Sequential Laundry

Pipelined Laundry

General Definitions

- Latency: time to completely execute a certain task
 - for example, time to read a sector from disk is disk access time or disk latency
- Throughput: amount of work that can be done over a period of time

Pipelining Lessons (1/2)

- Pipelining doesn't help latency of single task, it helps throughput of entire workload
- Multiple tasks
 operating
 simultaneously using
 different resources
- Potential speedup =
 Number pipe stages
- Time to "fill" pipeline and time to "drain" it reduces speedup:
 2.3X v. 4X in this

Pipelining Lessons (2/2)

- Suppose new
 Washer takes 20
 minutes, new
 Stasher takes 20
 minutes. How
 much faster is
 pipeline?
- Pipeline rate limited by slowest pipeline stage
- Unbalanced
 lengths of pipe 2020 © BUAA

Steps in Executing MIPS

- 1) IFtch: Instruction Fetch, Increment PC
- 2) <u>Dcd</u>: Instruction <u>Decode</u>, Read Registers
- 3) **Exec**:

Mem-ref: Calculate Address

Arith-log: Perform Operation

4) <u>Mem</u>:

Load: Read Data from Memory

Store: Write Data to Memory

5) WB: Write Data Back to Register

Pipelined Execution

Representation IFtch Dcd Exec Mem WB IFtch Dcd Exec Mem WB

 Every instruction must take same number of steps, also called pipeline "stages", so some will go idle

Review: Datapath for MIPS

Use datapath figure to represent

pipeline

Graphical Pipeline Representation

(In Reg, right half highlight read, left half write)
Time (clock cycles)

Example

- Suppose 2 ns for memory access, 2 ns for ALU operation, and 1 ns for register file read or write; compute instruction rate
- Nonpipelined Execution:
 - lw: IF + Read Reg + ALU + Memory + Write Reg = 2 + 1 + 2 + 2 + 1 = 8 ns
 - add: IF + Read Reg + ALU + Write Reg = 2 + 1 + 2 + 1 = 6 ns(recall 8ns for single-cycle processor)
- Pipelined Execution:
- Design Pipelining to Improve Performance I (16)

 CPU Design Pipelining to Improve Performance I (16)

 Chang fall 2020

Pipeline Hazard: Matching socks in later load

A depends on D; stall since folder tied

Problems for Pipelining CPUs

- Limits to pipelining: <u>Hazards</u> prevent next instruction from executing during its designated clock cycle
 - Structural hazards: HW cannot support some combination of instructions (single person to fold and put clothes away)
 - Control hazards: Pipelining of branches causes later instruction fetches to wait for the result of the branch
 - Data hazards: Instruction depends on result of prior instruction still in the pipeline (missing sock)
- These might result in pipeline stalls or

Structural Hazard #1: Single Memory

Structural Hazard #1: Single Memory

- Solution:
 - infeasible and inefficient to create second memory
 - (We'll learn about this more next week)
 - so simulate this by having two Level 1
 Caches (a temporary smaller [of usually most recently used] copy of memory)
 - have both an L1 Instruction Cache and an L1 Data Cache
 - need more complex hardware to control when both caches miss

Structural Hazard #2: Registers

Can we read and write to registers simultaneously?

Structural Hazard #2: Registers

- Two different solutions have been used:
 - 1) RegFile access is VERY fast: takes less than half the time of ALU stage
 - Write to Registers during first half of each clock cycle
 - Read from Registers during second half of each clock cycle
 - 2) Build RegFile with independent read and write ports
- Result: can perform Read and Write during same clock cycle

Peer Instruction

- 1) Thanks to pipelining, I have reduced the time it took me to wash my one shirt.
- 2) Longer pipelines are <u>always a win</u> (since less work per stage & a faster clock).

12

a) FF

b) FT

c) TF

d) T1

Peer Instruction Answer

- 1) Throughput better, not execution time
- 2) "...longer pipelines do usually mean faster clock, but branches cause problems!"
- 1) The last opinelines, have reduced the time it took me to wash my one shirt.
- 2) Lorger vipelines Se a Thys a win (since less work per stage & a faster clock).

Things to Remember

Optimal Pipeline

- Each stage is executing part of an instruction each clock cycle.
- One instruction finishes during each clock cycle.
- On average, execute far more quickly.
- What makes this work?
 - Similarities between instructions allow us to use same stages for all instructions (generally).
 - Each stage takes about the same amount of time as all others: little wasted time.