

Arithmetic Pipeline

- Main topics in Pipeline processing is
 - Arithmetic pipeline :
 - fixed Arithmetic pipeline
 - floating point
 - Vector processing : adder/multiplier pipeline
 - Array processing: array processor
 - Attached array processor
 - SIMD Array Processor

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 :
 - Separate the execution unit into eight functional units operating in parallel.

Pipelining: Laundry Example

- Small laundry has one washer, one dryer and one operator, it takes 90 minutes to finish one load:
 - Washer takes 30 minutes
 - Dryer takes 40 minutes
 - "operator folding" takes 20 minutes

Sequential Laundry

This operator scheduled his loads to be delivered to the laundry every 90 minutes which is the time required to finish one load.

- In other words he will not start a new task unless he is already done with the previous task
- The process is sequential. Sequential laundry takes 6 hours for 4 loads

Efficiently scheduled

laundry: Pipelined

Laundry Operator 10 11

- Another operator asks for the delivery of loads to the laundry every 40 minutes!?.
- Pipelined laundry takes 3.5 hours for 4 loads

Pipelining

- Multiple tasks operating simultaneously
- Pipelining doesn't help latency (response time) of single task, it helps throughput of entire workload
- Pipeline rate limited by slowest pipeline stage
- Potential speedup = Number of pipe stages
- Unbalanced lengths of pipe stages reduces

Pipelining

Decomposing a sequential process into suboperations

Each subprocess is executed in a special dedicated segment concurrently

- Instruction execution is divided into k segments or stages
 - Instruction exits pipe stage k-1 and proceeds into pipe stage k
 - All pipe stages take the same amount of time; called one processor cycle
 - Length of the processor cycle is determined by the slowest pipe stage

Pipelinin

- Suppose we want to perform the combined multiply and add operations with a stream of numbers:
- Ai * Bi + Ci for i = 1, 2, 3, ..., 7

- The sub operations performed in each segment of the pipeline are as follows:
 - R1 ← Ai R2 ← Bi
 - R3 ★ R1 * R2 R4 ←

TABLE 9-1 Content of Registers in Pipeline Example

Clock	Segment 1		Segment 2		Segment 3	
Pulse Number	R1	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_5	$A_4 * B_4$	C_4	$A_3*B_3+C_3$	
6	A_6	B_6	$A_5 * B_5$	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		_	-	_	$A_7*B_7+C_7$	

Arithmetic

Pipe | nimetic units are usually found in very high speed computers.

- Arithmetic pipelines are constructed for
 - : simple fixed-point floating-point arithmetic operations.
- For implementing the arithmetic pipelines we generally use following two types of adder:
- i) Carry propagation adder (CPA): It adds two numbers such that carries generated in successive digits are propagated.
- ii) Carry save adder (CSA): It adds two numbers such that carries generated are not propagated rather these are saved in a carry vector.

Fixed Arithmetic pipeline

- pipelineWe take the example of multiplication of fixed numbers.
- Two fixed-point numbers are added by the ALU using add and shift operations.
- This sequential execution makes the multiplication a slow process.
- Observe that this is the process of adding the multiple copies of shifted multiplicands as show below:

Fixed Arithmetic

p:---:---

$$X_5 \quad X_4 \quad X_3 \quad X_2 \quad X_1 \quad X_0 = X$$

$$Y_5 \quad Y_4 \quad Y_3 \quad Y_2 \quad Y_1 \quad Y_0 = Y$$

 $X_5Y_0 X_4Y_0 X_3Y_0 X_2Y_0 X_1Y_0 X_0Y_0 = P_1$

$$X_5Y_1 X_4Y_1 X_3Y_1 X_2Y_1 X_1Y_1 X_0Y_1 = P_2$$

$$X_5Y_2 X_4Y_2 X_3Y_2 X_2Y_2 X_1Y_2 X_0Y_2 = P_3$$

$$X_5Y_3 X_4Y_3 X_3Y_3 X_2Y_3 X_1Y_3 X_0Y_3 = P_4$$

$$X_5Y_4 X_4Y_4 X_3Y_4 X_2Y_4 X_1Y_4 X_0Y_4 = P_5$$

$$X_5Y_5 X_4Y_5 X_3Y_5 X_2Y_5 X_1Y_5 X_0Y_5 = P_6$$

Now, we can identify the following stages for the pipeline:

- •The first stage generates the partial product of the numbers, which form the six rows of shifted multiplicands.
- •In the second stage, the six numbers are given to the two CSAs merging into four numbers.
- In the third stage, there is a single CSA merging the numbers into 3numbers.
- In the fourth stage, there is a single number merging three numbers into 2numbers.
- •In the fifth stage, the last two numbers are added through a CPA to get the final product.

Figure 5: Arithmetic pipelins for Multiplication of two 6-digit fixed numbers

Floating point operations.

• The inputs to floating point adder pipeline are two normalized floating point number.

- A and B are mantissas and a and b are the exponents.
- The floating point addition and subtraction can be performed in four segments.

Floating-Point Add/Subtracti on Pipeline:

4-Segment Pipeline:

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

Floating-point Add/Subtraction Pipeline Example:

$$X = 0.9504 \times 10^3$$

$$Y = 0.8200 \times 10^{2}$$

The two exponents are subtracted in the first segment to obtain 3 - 2 = 1. The larger exponent 3 is chosen as the exponent of the result. The next segment shifts the mantissa of Y to the right to obtain

$$X = 0.9504 \times 10^3$$

$$Y = 0.0820 \times 10^3$$

This aligns the two mantissas under the same exponent. The addition of the two mantissas in segment 3 produces the sum

$$Z = 1.0324 \times 10^3$$

The sum is adjusted by normalizing the result so that it has a fraction with a nonzero first digit. This is done by shifting the mantissa once to the right and incrementing the exponent by one to obtain the normalized sum.

$$Z = 0.10324 \times 10^4$$

Floating-point Add/Subtraction Pipeline Example (Cont.):

The comparator, shifter, adder-subtractor, incrementer, and decrementer in the floating-point pipeline are implemented with combinational circuits. Suppose that the time delays of the four segments are $t_1 = 60$ ns, $t_2 = 70$ ns, $t_3 = 100$ ns, $t_4 = 80$ ns, and the interface registers have a delay of $t_r = 10$ ns. The clock cycle is chosen to be $t_p = t_3 + t_r = 110$ ns. An equivalent nonpipeline floating-point adder-subtractor will have a delay time $t_n = t_1 + t_2 + t_3 + t_4 + t_r = 320$ ns. In this case the pipelined adder has a speedup of 320/110 = 2.9 over the nonpipelined adder.

Vector

Processing

- Science and Engineering Applications
 - Long-range weather forecasting,
 - Petroleum explorations,
 - Seismic data analysis
 - Medical diagnosis ,
 - Aerodynamics and space flight simulators,
 - Artificial intelligence and expert systems,
 - Mapping the human genome, Image processing

Vector

Procesina

Vector Operations:

```
following Fortran DO loop:
```

```
DO 20 I = 1, 100
C(I) = B(I) + A(I)
```

This is a program for adding two vectors A and B of length 100 to produce a vector C. This is implemented in machine language by the following sequence of operations.

```
Initialize I = 0
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
```

Vector Instruction Format:

	Operation code	Base address source 1	Base address source 2	Base address destination	Vector
					length
- -	atrix Multipli	0			

Matrix Multiplication

3 x 3 matrices multiplication : $n^2 = 9$ inner product

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{21} & a_{22} & a_{23} \end{bmatrix} \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{22} & b_{23} \end{bmatrix} \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ b_{21} & c_{22} & c_{23} \\ b_{22} & b_{23} \end{bmatrix} \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{21} & c_{22} & c_{23} \end{bmatrix}$$

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

Cumulative multiply-add operation : n³ = 127 multiply-add

$$c = c + a$$

: Three such multiply-add

$$c_{11} = c_{11} + a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}$$
 therefore 9 X 3 multiply-add = 27

C₁₁ initial value = 0

- Pipeline for calculating an inner product:
- Floating point multiplier pipeline : 4 segment
 - **Example** $pC = A_1B_1 + A_2B_2 + A_3B_3 + \Lambda +$ $A_k B_k$ e:
 - after 1st clock

after 8th clock

 A_2B_2 +

 A_1B_1 +

 A_5B_5

 The four partial sum are added to form the final sum

$$C = A_{1}B_{1} + A_{5}B_{5} + A_{9}B_{9} + A_{13}B_{13} + \Lambda$$

$$+ (A_{2}B_{2} + A_{6}B_{6} + A_{10}B_{10} + A_{14}B_{14})$$

$$+ (A_{3}B_{3} + A_{7}B_{7} + A_{11}B_{11} + A_{15}B_{15})$$

$$+ (A_{4}B_{4} + A_{8}B_{8} + A_{12}B_{12} + A_{16}B_{16})$$

$$+ (A_{5}B_{6})$$

Memory Interleaving

- Memory Interleaving :
 - Simultaneous access to memory from two or more source using one memory bus system.
 - Select one of 4 memory modules using lower 2 bits of AR
 - Example) Even / Odd Address Memory Access

Array Processor

 Processor that performs the computations on large arrays of data.

Vector processing : Adder/Multiplier pipeline use Array processing: using a separate array processor

- There are two different types of (array processor) :
 - Attached Array Processor
 - SIMD Array Processor

Attached Array

- Processor
 It is designed as a peripheral for a conventional host computer.
- Its purpose is to enhance the performance of the computer by providing vector processing.
- It achieves high performance by means of parallel

SIMD Array

Processing unit operating in parallel.

 The processing units are synchronized to perform the same task under control of common control unit.

Each processor elements(PE) includes an ALU, a

floating

