Pipelining the MIPS Datapath


Today's lecture

- Pipeline implementation
 - Single-cycle Datapath
 - Pipelining performance
 - Pipelined datapath
 - Example

Single-cycle implementation

- So far we have built a single-cycle implementation of a subset of the MIPS-based instruction set.
 - We have assumed that instructions execute in the same amount of time; this determines the clock cycle time.
 - We have implemented the datapath and the control unit.

Full Machine Datapath – Lab 6


Single-cycle implementation

For the following lectures, we will use a simpler implementation of the MIPSbased instruction set supporting just the following operations.


Arithmetic: add sub and or slt

Data Transfer: lw sw

Control: beq


Single-cycle datapath

lw \$t0, -4(\$sp)


Single-cycle datapath

beq \$at, \$0, offset


Single-cycle datapath

add \$1, \$2, \$3


Pipeline Motivation: Single-cycle datapath


How long does it take to execute each instruction?


How fast can we clock this datapath


Break datapath into 5 stages


Pipelining Performance


- Execution time on ideal pipeline:
 - time to fill the pipeline + one cycle per instruction
 - How long for N instructions?
- Compare with other implementations:
 - Single Cycle: (8ns clock period)
- How much faster is pipelining for N=1000?

Pipelining other instruction types

- R-type instructions only require 4 stages: IF, ID, EX, and WB
 - We don't need the MEM stage
- What happens if we try to pipeline loads with R-type instructions?

		Clock cycle								
		1	2	3	4	5	6	7	8	9
add	\$sp, \$sp, -4	IF	ID	EX	WB		_			
sub	\$v0, \$a0, \$a1		IF	ID	EX	WB				
lw	\$t0, 4(\$sp)			IF	ID	EX	MEM	WB		
or	\$s0, \$s1, \$s2				IF	ID	EX	WB		
lw	\$t1, 8(\$sp)					IF	ID	EX	MEM	WB


Important Observation

- Each functional unit can only be used once per instruction
- Each functional unit must be used at the same stage for all instructions:
 - Load uses Register File's Write Port during its 5th stage
 - R-type uses Register File's Write Port during its 4th stage

		Clock cycle								
		1	2	3	4	5	6	7	8	9
add	\$sp, \$sp, -4	IF	ID	EX	WB					
sub	\$v0, \$a0, \$a1		IF	ID	EX	WB				
lw	\$t0, 4(\$sp)			IF	ID	EX	MEM	WB		
or	\$s0, \$s1, \$s2				IF	ID	EX	WB		
lw	\$t1, 8(\$sp)					IF	ID	EX	MEM	WB

A solution: Insert NOP stages

- Enforce uniformity
 - Make all instructions take 5 cycles.
 - Make them have the same stages, in the same order
 - Some stages will do nothing for some instructions


Stores and Branches have NOP stages, too...

store branch

IF	ID	EX	MEM	NOP
IF	ID	EX	NOP	NOP

Single-cycle datapath, slightly rearranged


October 23, 2012

Pipelined datapath and control

16

Pipeline registers


- We'll add intermediate registers to our pipelined datapath.
- There's a lot of information to save, however. We'll simplify our diagrams by drawing just one big pipeline register between each stage.
- The registers are named for the stages they connect.

IF/ID ID/EX EX/MEM MEM/WB

 No register is needed after the WB stage, because after WB the instruction is done.


Pipelined datapath


October 23, 2012


Pipelined datapath and control

18

Propagating values forward

- Any data values required in later stages must be propagated through the pipeline registers.
- The most extreme example is the destination register.
 - The rd field of the instruction word, retrieved in the first stage (IF), determines the destination register. But that register isn't updated until the fifth stage (WB).
 - Thus, the rd field must be passed through all of the pipeline stages, as shown in red on the next slide.
- Notice that we can't keep a single "instruction register," because the pipelined machine needs to fetch a new instruction every clock cycle.

The destination register


October 23, 2012


Pipelined datapath and control

20

What about control signals?

- The control signals are generated in the same way as in the single-cycle processor—after an instruction is fetched, the processor decodes it and produces the appropriate control values.
- But just like before, some of the control signals will not be needed until some later stage and clock cycle.
- These signals must be propagated through the pipeline until they reach the appropriate stage. We can just pass them in the pipeline registers, along with the other data.
- Control signals can be categorized by the pipeline stage that uses them.

Pipelined datapath and control


October 23, 2012

Pipelined datapath and control


22

What about control signals?

- The control signals are generated in the same way as in the single-cycle processor—after an instruction is fetched, the processor decodes it and produces the appropriate control values.
- But, some of the control signals will not be needed until some later stage and clock cycle.
- These signals must be propagated through the pipeline until they reach the appropriate stage. We can just pass them in the pipeline registers, along with the other data.
- Control signals can be categorized by the pipeline stage that uses them.

Stage	Control signals needed							
EX	ALUSrc	ALUOp	RegDst					
MEM	MemRead	MemWrite	PCSrc					
WB	RegWrite	MemToReg						

Pipelined datapath and control


Notes about the diagram

- The control signals are grouped together in the pipeline registers, just to make the diagram a little clearer.
- Not all of the registers have a write enable signal.
 - Because the datapath fetches one instruction per cycle, the PC must also be updated on each clock cycle. Including a write enable for the PC would be redundant.
 - Similarly, the pipeline registers are also written on every cycle, so no explicit write signals are needed.

An example execution sequence

Here's a sample sequence of instructions to execute.

```
addresses in
decimal

1000: lw $8, 4($29)

1004: sub $2, $4, $5


1008: and $9, $10, $11


1012: or $16, $17, $18


1016: add $13, $14, $0
```


- We'll make some assumptions, just so we can show actual data values.
 - Each register contains its number plus 100. For instance, register \$8 contains 108, register \$29 contains 129, and so forth.
 - Every data memory location contains 99.
- Our pipeline diagrams will follow some conventions.
 - An X indicates values that aren't important, like the constant field of an R-type instruction.
 - Question marks ??? indicate values we don't know, usually resulting from instructions coming before and after the ones in our example.

Cycle 1 (filling)


Cycle 5 (full)


Cycle 6 (emptying)


October 23, 2012

Pipelined datapath and control

34


That's a lot of diagrams there

		Clock Cycle									
		1	2	3	4	5	6	7	8	9	
lw	\$t0, 4(\$sp)	IF	ID	EX	MEM	WB					
sub	\$v0, \$a0, \$a1		IF	ID	EX	MEM	WB		_		
and	\$t1, \$t2, \$t3			IF	ID	EX	MEM	WB		_	
or	\$s0, \$s1, \$s2				IF	ID	EX	MEM	WB		
add	\$t5, \$t6, \$0					IF	ID	EX	MEM	WB	


- Compare the last nine slides with the pipeline diagram above.
 - You can see how instruction executions are overlapped.
 - Each functional unit is used by a different instruction in each cycle.
 - The pipeline registers save control and data values generated in previous clock cycles for later use.
 - When the pipeline is full in clock cycle 5, all of the hardware units are utilized. This is the ideal situation, and what makes pipelined processors so fast.
- Try to understand this example or the similar one in the book at the end of Section 6.3.

Summary

- The pipelined datapath extends the single-cycle processor that we saw earlier to improve instruction throughput.
 - Instruction execution is split into several stages.
 - Multiple instructions flow through the pipeline simultaneously.
- Pipeline registers propagate data and control values to later stages.
- The MIPS instruction set architecture supports pipelining with uniform instruction formats and simple addressing modes.
- Next lecture, we'll start talking about Hazards.


Note how everything goes left to right, except ...


October 23, 2012

Pipelined datapath and control

38

Cycle 6 (emptying)


October 23, 2012

Pipelined datapath and control