COMPUTER ARCHITECTURE BEHROOZ PARHAMI

Part IV Data Path and Control

	Parts	Chapters				
	I. Background and Motivation	Combinational Digital Circuits Digital Circuits with Memory Computer System Technology Computer Performance				
	II. Instruction-Set Architecture	Instructions and Addressing Procedures and Data Assembly Language Programs Instruction-Set Variations				
С	III. The Arithmetic/Logic Unit	9. Number Representation 10. Adders and Simple ALUs 11. Multipliers and Dividers 12. Floating-Point Arithmetic				
P	V. Data Path and Control	13. Instruction Execution Steps14. Control Unit Synthesis15. Pipelined Data Paths16. Pipeline Performance Limits				
	V. Memory System Design	17. Main Memory Concepts18. Cache Memory Organization19. Mass Memory Concepts20. Virtual Memory and Paging				
	VI. Input/Output and Interfacing	Input/Output Devices Input/Ouput Programming Buses, Links, and Interfacing Context Switching and Interrupts				
	VII. Advanced Architectures	25. Road to Higher Performance 26. Vector and Array Processing 27. Shared-Memory Multiprocessing 28. Distributed Multicomputing				

UCSB

About This Presentation

This presentation is intended to support the use of the textbook *Computer Architecture: From Microprocessors to Supercomputers*, Oxford University Press, 2005, ISBN 0-19-515455-X. It is updated regularly by the author as part of his teaching of the upper-division course ECE 154, Introduction to Computer Architecture, at the University of California, Santa Barbara. Instructors can use these slides freely in classroom teaching and for other educational purposes. Any other use is strictly prohibited. © Behrooz Parhami

Edition	Released	Revised	Revised	Revised	Revised
First	July 2003	July 2004	July 2005	Mar. 2006	Feb. 2007
		Feb. 2008	Feb. 2009	Feb. 2011	Nov. 2014

A Few Words About Where We Are Headed

Performance = 1 / Execution time simplified to 1 / CPU execution time

CPU execution time = Instructions × CPI / (Clock rate)

Performance = Clock rate / (Instructions × CPI)

Try to achieve CPI = 1 with clock that is as high as that for CPI > 1 designs; is CPI < 1 feasible? (Chap 15-16)

Design memory & I/O structures to support ultrahigh-speed CPUs (chap 17-24)

Define an instruction set; make it simple enough to require a small number of cycles and allow high clock rate, but not so simple that we need many instructions, even for very simple tasks (Chap 5-8)

Computer Architecture, Data Path and Control

Design hardware for CPI = 1; seek improvements with CPI > 1 (Chap 13-14)

Design ALU for arithmetic & logic ops (Chap 9-12)

Slide 3

IV Data Path and Control

Design a simple computer (MicroMIPS) to learn about:

- Data path part of the CPU where data signals flow
- Control unit guides data signals through data path
- Pipelining a way of achieving greater performance

Topics in This Part					
Chapter 13	Instruction Execution Steps				
Chapter 14	Control Unit Synthesis				
Chapter 15	Pipelined Data Paths				
Chapter 16	Pipeline Performance Limits				

13 Instruction Execution Steps

A simple computer executes instructions one at a time

- Fetches an instruction from the loc pointed to by PC
- Interprets and executes the instruction, then repeats

Topic	Topics in This Chapter					
13.1	A Small Set of Instructions					
13.2	The Instruction Execution Unit					
13.3	A Single-Cycle Data Path					
13.4	Branching and Jumping					
13.5	Deriving the Control Signals					
13.6	Performance of the Single-Cycle Design					

13.1 A Small Set of Instructions

Fig. 13.1 MicroMIPS instruction formats and naming of the various fields.

We will refer to this diagram later

Seven R-format ALU instructions (add, sub, slt, and, or, xor, nor)

Six I-format ALU instructions (lui, addi, slti, andi, ori, xori)

Two I-format memory access instructions (lw, sw)

Three I-format conditional branch instructions (bltz, beq, bne)

Four unconditional jump instructions (j, jr, jal, syscall)

Brilling

The MicroMIPS **Instruction Set**

Copy

Arithmetic

Including

rt, imm(rs) (load address) makes it easier to write useful programs

Logic

Memory access

Control transfer

Table 13.1

	Instruction	Usag	je	op	fn
,	Load upper immediate	lui	rt,imm	15	
	Add	add	rd,rs,rt	0	32
	Subtract	sub	rd,rs,rt	0	34
	Set less than	slt	rd,rs,rt	0	42
	Add immediate	addi	rt,rs,imm	8	
	Set less than immediate	slti	rd,rs,imm	10	
	AND	and	rd,rs,rt	0	36
	OR	or	rd,rs,rt	0	37
	XOR	xor	rd,rs,rt	0	38
	NOR	nor	rd,rs,rt	0	39
	AND immediate	andi	rt,rs,imm	12	
	OR immediate	ori	rt,rs,imm	13	
	XOR immediate	xori	rt,rs,imm	14	
	Load word	lw	rt,imm(rs)	35	
	Store word	sw	rt,imm(rs)	43	
	Jump	j	L	2	
	Jump register	jr	rs	0	8
	Branch less than 0	bltz	rs,L	1	
	Branch equal	beq	rs,rt,L	4	
	Branch not equal	bne	rs,rt,L	5	
	Jump and link	jal	L	3	
	System call	sysca	11	0	12

Nov. 2014

Computer Architecture, Data Path and Control

Slide 7

13.2 The Instruction Execution Unit

Fig. 13.2 Abstract view of the instruction execution unit for MicroMIPS. For naming of instruction fields, see Fig. 13.1.

13.3 A Single-Cycle Data Path

Fig. 13.3 Key elements of the single-cycle MicroMIPS data path.

UCSB UCSB

Brilling

Fig. 10.19 A multifunction ALU with 8 control signals (2 for function class, 1 arithmetic, 3 shift, 2 logic) specifying the operation.

Nov. 2014

Computer Architecture, Data Path and Control

Slide 10

13.4 Branching and Jumping

Update options for PC

```
(PC)_{31:2} + 1

(PC)_{31:2} + 1 + imm

(PC)_{31:28} | jta

(rs)_{31:2}

SysCallAddr
```

Default option

When instruction is branch and condition is met

When instruction is j or jal

When the instruction is jr

Start address of an operating system routine

Fig. 13.4 Next-address logic for MicroMIPS (see top part of Fig. 13.3).

Nov. 2014

13.5 Deriving the Control Signals

Table 13.2 Control signals for the single-cycle MicroMIPS implementation.

	Control signal	0	1	2	3
Pog	RegWrite	Don't write	Write		
Reg∫ file	RegDst ₁ , RegDst ₀	rt	rd	\$31	
	RegInSrc ₁ , RegInSrc ₀	Data out	ALU out	IncrPC	
	ALUSrc	(rt)	imm		
	Add'Sub	Add	Subtract		
ALU {	LogicFn ₁ , LogicFn ₀	AND	OR	XOR	NOR
	FnClass ₁ , FnClass ₀	lui	Set less	Arithmetic	Logic
Data	DataRead	Don't read	Read		
cache	DataWrite	Don't write	Write		
Next	BrType ₁ , BrType ₀	No branch	beq	bne	bltz
addr	PCSrc ₁ , PCSrc ₀	IncrPC	jta	(rs)	SysCallAddr

Nov. 2014

Single-Cycle Data Path, Repeated for Reference

Fig. 13.3 Key elements of the single-cycle MicroMIPS data path.

UCSB

Control Signal Settings

Table 13.3

Instruction	op fn	RegWrite	RegDst	RegInSrc	ALUSrc	Add'Sub	LogicFn	FnClass	DataRead	DataW rite	BrType	PCSrc
Load upper immediate	001111	1	00	01	1			00	0	0	00	00
Add	000000 100000	1	01	01	0	0		10	0	0	00	00
Subtract	000000 100010	1	01	01	0	1		10	0	0	00	00
Set less than	000000 101010	1	01	01	0	1		01	0	0	00	00
Add immediate	001000	1	00	01	1	0		10	0	0	00	00
Set less than immediate	001010	1	00	01	1	1		01	0	0	00	00
AND	000000 100100	1	01	01	0		00	11	0	0	00	00
OR	000000 100101	1	01	01	0		01	11	0	0	00	00
XOR	000000 100110	1	01	01	0		10	11	0	0	00	00
NOR	000000 100111	1	01	01	0		11	11	0	0	00	00
AND immediate	001100	1	00	01	1		00	11	0	0	00	00
OR immediate	001101	1	00	01	1		01	11	0	0	00	00
XOR immediate	001110	1	00	01	1		10	11	0	0	00	00
Load word	100011	1	00	00	1	0		10	1	0	00	00
Store word	101011	0			1	0		10	0	1	00	00
Jump	000010	0							0	0		01
Jump register	000000 001000	0							0	0		10
Branch on less than 0	000001	0							0	0	11	00
Branch on equal	000100	0							0	0	01	00
Branch on not equal	000101	0							0	0	10	00
Jump and link	000011	1	10	10					0	0	00	01
System call	000000 001100	0							0	0		11

UCSB

Control Signals in the Single-Cycle Data Path

Fig. 13.3 Key elements of the single-cycle MicroMIPS data path.

Nov. 2014

Computer Architecture, Data Path and Control

Fig. 13.5 Instruction decoder for MicroMIPS built of two 6-to-64 decoders.

Control
Signal
Settings:
Repeated
for
Reference

Table 13.3

Instruction	op fn	RegWrite	RegDst	RegInSrc	ALUSrc	Add'Sub	LogicFn	FnClass	DataRead	DataWrite	BrType	PCSrc
Load upper immediate	001111	1	00	01	1			00	0	0	00	00
Add	000000 100000	1	01	01	0	0		10	0	0	00	00
Subtract	000000 100010	1	01	01	0	1		10	0	0	00	00
Set less than	000000 101010	1	01	01	0	1		01	0	0	00	00
Add immediate	001000	1	00	01	1	0		10	0	0	00	00
Set less than immediate	001010	1	00	01	1	1		01	0	0	00	00
AND	000000 100100	1	01	01	0		00	11	0	0	00	00
OR	000000 100101	1	01	01	0		01	11	0	0	00	00
XOR	000000 100110	1	01	01	0		10	11	0	0	00	00
NOR	000000 100111	1	01	01	0		11	11	0	0	00	00
AND immediate	001100	1	00	01	1		00	11	0	0	00	00
OR immediate	001101	1	00	01	1		01	11	0	0	00	00
XOR immediate	001110	1	00	01	1		10	11	0	0	00	00
Load word	100011	1	00	00	1	0		10	1	0	00	00
Store word	101011	0			1	0		10	0	1	00	00
Jump	000010	0							0	0		01
Jump register	000000 001000	0							0	0		10
Branch on less than 0	000001	0							0	0	11	00
Branch on equal	000100	0							0	0	01	00
Branch on not equal	000101	0							0	0	10	00
Jump and link	000011	1	10	10					0	0	00	01
System call	000000 001100	0							0	0		11

Control Signal Generation

Auxiliary signals identifying instruction classes

arithInst = addInst \times subInst \times sltInst \times addInst \times sltInst

logicInst = andInst \(\neq \text{orInst} \(\neq \text{xorInst} \(\neq \text{norInst} \(\neq \text{andInst} \(\neq \text{oriInst} \(\neq \text{xoriInst} \)

immInst = luiInst \times addiInst \times sltiInst \times andiInst \times oriInst \times xoriInst

Example logic expressions for control signals

RegWrite = luiInst \times arithInst \times logicInst \times lwInst \times jalInst

ALUSrc = immInst \times lwInst \times swInst

Add'Sub = subInst \times sltInst \times sltInst

DataRead = lwlnst

 $PCSrc_0 = jInst \lor jalInst \lor syscallInst$

Computer Architecture, Data Path and Control

Slide 18

Putting It All Together

Fig. 10.19

Nov. 2014

Computer Architecture, Data Path and Control

Slide 19

13.6 Performance of the Single-Cycle Design

An example combinational-logic data path to compute z := (u + v)(w - x) / y

Nov. 2014

Performance Estimation for Single-Cycle MicroMIPS

Fig. 13.6 The MicroMIPS data path unfolded (by depicting the register write step as a separate block) so as to better visualize the critical-path latencies.

Breiten

How Good is Our Single-Cycle Design?

Clock rate of 125 MHz not impressive

How does this compare with current processors on the market?

Not bad, where latency is concerned

Instruction access	2 ns
Register read	1 ns
ALU operation	2 ns
Data cache access	2 ns
Register write	<u>1 ns</u>
Total	8 ns
Single-cycle clock =	125 MHz

A 2.5 GHz processor with 20 or so pipeline stages has a latency of about

 $0.4 \text{ ns/cycle} \times 20 \text{ cycles} = 8 \text{ ns}$

Throughput, however, is much better for the pipelined processor:

Up to 20 times better with single issue

Perhaps up to 100 times better with multiple issue

14 Control Unit Synthesis

The control unit for the single-cycle design is memoryless

- Problematic when instructions vary greatly in complexity
- Multiple cycles needed when resources must be reused

Topic	Topics in This Chapter					
14.1	A Multicycle Implementation					
14.2	Choosing the Clock Cycle					
14.3	The Control State Machine					
14.4	Performance of the Multicycle Design					
14.5	Microprogramming					
14.6	Exception Handling					

14.1 A Multicycle Implementation

Appointment book for a dentist

Assume longest treatment takes one hour

Single-Cycle vs. Multicycle MicroMIPS

Fig. 14.1 Single-cycle versus multicycle instruction execution.

Nov. 2014

A Multicycle Data Path

Fig. 14.2 Abstract view of a multicycle instruction execution unit for MicroMIPS. For naming of instruction fields, see Fig. 13.1.

UCSB

Multicycle Data Path with Control Signals Shown

Three major changes relative to the single-cycle data path:

2. ALU performs double duty for address calculation

Fig. 14.3 Key elements of the multicycle MicroMIPS data path.

Nov. 2014

Computer Architecture, Data Path and Control

14.2 Clock Cycle and Control Signals

Table 14.1	Control signal	0	1	2	3
Dragram	JumpAddr	jta	SysCallAddr		
Program counter	PCSrc ₁ , PCSrc ₀	Jump addr	<i>x</i> reg	z reg	ALU out
Counter	PCWrite	Don't write	Write		
	Inst'Data	PC	zreg		
	MemRead	Don't read	Read		
Cache	MemWrite	Don't write	Write		
	IRWrite	Don't write	Write		
Dagistar	RegWrite	Don't write	Write		
Register J	RegDst ₁ , RegDst ₀	rt	rd	\$31	
IIIE	RegInSrc ₁ , RegInSrc ₀	Data reg	zreg	PC	
	ALUSrcX	PC	x reg		
	ALUSrcY ₁ , ALUSrcY ₀	4	<i>y</i> reg	imm	$4 \times \text{imm}$
ALU ⟨	Add'Sub	Add	Subtract		
	LogicFn ₁ , LogicFn ₀	AND	OR	XOR	NOR
	FnClass ₁ , FnClass ₀	lui	Set less	Arithmetic	Logic

UCSB

Computer Architecture, Data Path and Control

Multicycle Data Path, Repeated for Reference

Fig. 14.3 Key elements of the multicycle MicroMIPS data path.

Execution Cycles

Execution cycles for multicycle MicroMIPS Table 14.2

Fetch &	
PC incr	

Decode & reg read

ALU oper & PC update

Reg write or mem access

Reg write for Iw

Nov. 2014

	Instruction	Operations	Signal settings
1	Any	Read out the instruction and write it into instruction register, increment PC	Inst'Data = 0, MemRead = 1 IRWrite = 1, ALUSrcX = 0 ALUSrcY = 0, ALUFunc = '+' PCSrc = 3, PCWrite = 1
2	Any	Read out rs & rt into x & y registers, compute branch address and save in z register	ALUSrcX = 0, ALUSrcY = 3 ALUFunc = '+'
	ALU type	Perform ALU operation and save the result in z register	ALUSrcX = 1, ALUSrcY = 1 or 2 ALUFunc: Varies
3	Load/Store	Add base and offset values, save in z register	ALUSrcX = 1, ALUSrcY = 2 ALUFunc = '+'
	Branch	If $(x \text{ reg}) = \neq < (y \text{ reg})$, set PC to branch target address	ALUSrcX = 1, ALUSrcY = 1 ALUFunc= '-', PCSrc = 2 PCWrite = ALUZero or ALUZero' or ALUOut ₃₁
	Jump	Set PC to the target address jta, SysCallAddr, or (rs)	JumpAddr = 0 or 1, PCSrc = 0 or 1, PCWrite = 1
4	ALU type	Write back z reg into rd	RegDst = 1, RegInSrc = 1 RegWrite = 1
	Load	Read memory into data reg	Inst'Data = 1, MemRead = 1
	Store	Copy y reg into memory	Inst'Data = 1, MemWrite = 1
5	Load	Copy data register into rt	RegDst = 0, RegInSrc = 0 RegWrite = 1

14.3 The Control State Machine

Fig. 14.4 The control state machine for multicycle MicroMIPS.

State and Instruction Decoding

Fig. 14.5 State and instruction decoders for multicycle MicroMIPS.

Control Signal Generation

Certain control signals depend only on the control state

ALUSrcX = ControlSt2 \(\times \) ControlSt5 \(\times \) ControlSt7

RegWrite = ControlSt4 ∨ ControlSt8

Auxiliary signals identifying instruction classes

addsublnst = addlnst \times sublnst \times addilnst logiclnst = andlnst \times orlnst \times xorlnst \times norlnst \times andilnst \times orilnst \times xorilnst

Logic expressions for ALU control signals

Add'Sub = ControlSt5 \vee (ControlSt7 \wedge subInst)

FnClass₁ = ControlSt7' \times addsubInst \times logicInst

 $FnClass_0 = ControlSt7 \land (logicInst \lor sltInst \lor sltInst)$

 $LogicFn_1 = ControlSt7 \land (xorInst \lor xoriInst \lor norInst)$

 $LogicFn_0 = ControlSt7 \land (orInst \lor oriInst \lor norInst)$

14.4 Performance of the Multicycle Design

Fig. 13.6 The MicroMIPS data path unfolded (by depicting the register write step as a separate block) so as to better visualize the critical-path latencies.

4 UC

How Good is Our Multicycle Design?

Clock rate of 500 MHz better than 125 MHz of single-cycle design, but still unimpressive

How does the performance compare with current processors on the market?

Not bad, where latency is concerned

A 2.5 GHz processor with 20 or so pipeline stages has a latency of about $0.4 \times 20 = 8 \,\text{ns}$

Throughput, however, is much better for the pipelined processor:

Up to 20 times better with single issue Perhaps up to 100× with multiple issue

Cycle time = 2 ns Clock rate = 500 MHz

R-type	44%	4 cycles
Load	24%	5 cycles
Store	12%	4 cycles
Branch	18%	3 cycles
Jump	2%	3 cycles

R-type	ontribution to CPI $0.44 \times 4 = 1.76$			
Load Store Branch Jump	$0.24 \times 5 = 1.20$ $0.12 \times 4 = 0.48$ $0.18 \times 3 = 0.54$ $0.02 \times 3 = 0.06$			
Average CPI ≅ 4.04				

14.5 Microprogramming

UCSB

Computer Architecture, Data Path and Control

The Control State Machine as a Microprogram

Fig. 14.4 The control state machine for multicycle MicroMIPS.

Symbolic Names for Microinstruction Field Values

Table 14.3 Microinstruction field values and their symbolic names. The default value for each unspecified field is the all 0s bit pattern.

Field name	Possible field values and their symbolic names							
PC control	0001	1001	x 011	x 101	x111			
PC control	PCjump	PCsyscall	PCjreg	PCbranch	PCnext			
Cache control	0101	1010	1100					
	CacheFetch	CacheStore	CacheLoad					
Register control	1,900 10000	1001 10001	¹⁰¹¹ 10101	1,101 11010				
	rt ← Data	rt ← z	rd ← z	\$31 ← PC				
ALU inputs*	000	011	101	110	x 10			
	PC ⊗ 4	PC ⊗ 4imm	х 🛇 у	x ⊗ imm	(imm)			
	0xx10	1xx01	1xx10	x0011	x0111			
ALU function*	+	<	_	٨	V			
	x1011	x1111	xxx00					
	0	~~	lui					
Seq. control	01	10	11					
	μPCdisp1	μPCdisp2	μPCfetch					

^{*} The operator symbol \otimes stands for any of the ALU functions defined above (except for "lui").

Control Unit for Microprogramming

Fig. 14.7 Microprogrammed control unit for MicroMIPS.

Nov. 2014

Computer Architecture, Data Path and Control

Slide 39

Microprogram for MicroMIPS

37 microinstructions

Fig. 14.8
The complete
MicroMIPS
microprogram.

fetch: PCnext, CacheFetch # State 0 (start) PC + 4imm, µPCdisp1 State 1 lui1: lui(imm) # State 7lui rt \leftarrow z, μ PCfetch State 8lui add1: State 7add rd \leftarrow z, μ PCfetch State 8add sub1: State 7sub $rd \leftarrow z$, $\mu PCfetch$ State 8sub slt1: State 7slt rd \leftarrow z, μ PCfetch State 8slt addi1: x + immState 7addi rt \leftarrow z, μ PCfetch State 8addi slti1: x - imm State 7slti rt \leftarrow z, μ PCfetch State 8slti and1: State 7and $X \wedge Y$ rd \leftarrow z, μ PCfetch State 8and or1: $x \vee y$ State 7or $rd \leftarrow z$, $\mu PCfetch$ State 8or $x \oplus y$ State 7xor xor1: $rd \leftarrow z$, $\mu PCfetch$ State 8xor nor1: # State 7nor x ~ v $rd \leftarrow z$, $\mu PCfetch$ State 8nor andi1: $\times \wedge imm$ State 7andi μPCfetch $rt \leftarrow z$, State 8andi ori1: # State 7ori $x \vee imm$ uPCfetch $rt \leftarrow z$, State 8ori $x \oplus imm$ xori: State 7xori rt \leftarrow z, μ PCfetch State 8xori lwsw1: x + imm, mPCdisp2State 2 lw2: CacheLoad State rt \leftarrow Data, μ PCfetch State sw2: CacheStore, µPCfetch State 6 PCjump, µPCfetch i1: State 5j jr1: PCjreg, µPCfetch 5jr State branch1: PCbranch, uPCfetch State 5branch PCjump, $$31 \leftarrow PC$, $\mu PCfetch$ jal1: State 5 ial syscall1:PCsyscall, uPCfetch State 5syscall

UCSB

Computer Architecture, Data Path and Control

14.6 Exception Handling

Exceptions and interrupts alter the normal program flow

Examples of exceptions (things that can go wrong):

- ALU operation leads to overflow (incorrect result is obtained)
- Opcode field holds a pattern not representing a legal operation
- Cache error-code checker deems an accessed word invalid
- Sensor signals a hazardous condition (e.g., overheating)

Exception handler is an OS program that takes care of the problem

- Derives correct result of overflowing computation, if possible
- Invalid operation may be a software-implemented instruction

Interrupts are similar, but usually have external causes (e.g., I/O)

Exception Control States

Fig. 14.10 Exception states 9 and 10 added to the control state machine.

Nov. 2014

Computer Architecture, Data Path and Control

15 Pipelined Data Paths

Pipelining is now used in even the simplest of processors

- Same principles as assembly lines in manufacturing
- Unlike in assembly lines, instructions not independent

Topics in This Chapter				
15.1	Pipelining Concepts			
15.2	Pipeline Stalls or Bubbles			
15.3	Pipeline Timing and Performance			
15.4	Pipelined Data Path Design			
15.5	Pipelined Control			
15.6	Optimal Pipelining			

Computer Architecture, Data Path and Control

Slide 44

Single-Cycle Data Path of Chapter 13

Fig. 13.3 Key elements of the single-cycle MicroMIPS data path.

Multicycle Data Path of Chapter 14

Fig. 14.3 Key elements of the multicycle MicroMIPS data path.

Getting the Best of Both Worlds

Pipelined:

Clock rate = 500 MHz

CPI ≅ 1

Single-cycle:

Clock rate = 125 MHz

CPI = 1

Multicycle:

Clock rate = 500 MHz

CPI ≅ 4

Single-cycle analogy: Doctor appointments scheduled for 60 min per patient

Multicycle analogy: Doctor appointments scheduled in 15-min increments

15.1 Pipelining Concepts

Strategies for improving performance

- 1 Use multiple independent data paths accepting several instructions that are read out at once: *multiple-instruction-issue* or *superscalar*
- 2 Overlap execution of several instructions, starting the next instruction before the previous one has run to completion: (super)pipelined

Pipelined Instruction Execution

Fig. 15.2 Pipelining in the MicroMIPS instruction execution process.

Nov. 2014

Computer Architecture, Data Path and Control

Alternate Representations of a Pipeline

Except for start-up and drainage overheads, a pipeline can execute one instruction per clock tick; IPS is dictated by the clock frequency

Fig. 15.3 Two abstract graphical representations of a 5-stage pipeline executing 7 tasks (instructions).

UCSB

Britis

Pipelining Example in a Photocopier

Example 15.1

A photocopier with an *x*-sheet document feeder copies the first sheet in 4 s and each subsequent sheet in 1 s. The copier's paper path is a 4-stage pipeline with each stage having a latency of 1s. The first sheet goes through all 4 pipeline stages and emerges after 4 s. Each subsequent sheet emerges 1s after the previous sheet. How does the throughput of this photocopier vary with *x*, assuming that loading the document feeder and removing the copies takes 15 s.

Solution

Each batch of x sheets is copied in 15 + 4 + (x - 1) = 18 + x seconds. A nonpipelined copier would require 4x seconds to copy x sheets. For x > 6, the pipelined version has a performance edge. When x = 50, the pipelining speedup is $(4 \times 50) / (18 + 50) = 2.94$.

15.2 Pipeline Stalls or Bubbles

First type of data dependency

Fig. 15.4 Read-after-write data dependency and its possible resolution through data forwarding.

Inserting Bubbles in a Pipeline

Second Type of Data Dependency

Without data forwarding, three (two) bubbles are needed to resolve a read-after-load data dependency

Fig. 15.5 Read-after-load data dependency and its possible resolution through bubble insertion and data forwarding.

Control Dependency in a Pipeline

Fig. 15.6 Control dependency due to conditional branch.

15.3 Pipeline Timing and Performance

Fig. 15.7 Pipelined form of a function unit with latching overhead.

Throughput Increase in a *q*-Stage Pipeline

Fig. 15.8 Throughput improvement due to pipelining as a function of the number of pipeline stages for different pipelining overheads.

Pipeline Throughput with Dependencies

Assume that one bubble must be inserted due to read-after-load dependency and after a branch when its delay slot cannot be filled. Let β be the fraction of all instructions that are followed by a bubble.

Pipeline speedup =
$$\frac{q}{(1 + q\tau/t)(1 + \beta)}$$
Effective CPI

R-type 44% Load 24% Store 12% Branch 18% Jump 2%

Example 15.3

Calculate the effective CPI for MicroMIPS, assuming that a quarter of branch and load instructions are followed by bubbles.

Solution

Fraction of bubbles
$$\beta = 0.25(0.24 + 0.18) = 0.105$$

CPI = 1 + β = 1.105 (which is very close to the ideal value of 1)

Briting

15.4 Pipelined Data Path Design

Fig. 15.9 Key elements of the pipelined MicroMIPS data path.

Nov. 2014

Computer Architecture, Data Path and Control

Slide 59

15.5 Pipelined Control

Fig. 15.10 Pipelined control signals.

15.6 Optimal Pipelining

MicroMIPS pipeline with more than four-fold improvement

Fig. 15.11 Higher-throughput pipelined data path for MicroMIPS and the execution of consecutive instructions in it.

Optimal Number of Pipeline Stages

Assumptions:

Pipeline sliced into *q* stages
Stage overhead is τ *q*/2 bubbles per branch

(decision made midway)

Fraction *b* of all instructions

are taken branches

Fig. 15.7 Pipelined form of a function unit with latching overhead.

Derivation of q^{opt}

Average CPI = 1 +
$$bq/2$$

Throughput = Clock rate / CPI = $\frac{1}{(t/q + \tau)(1 + bq/2)}$

Differentiate throughput expression with respect to q and equate with 0

$$q^{\text{opt}} = \sqrt{\frac{2t/\tau}{h}}$$

Varies directly with t/τ and inversely with b

Nov. 2014

Computer Architecture, Data Path and Control

Slide 62

Pipelining Example

An example combinational-logic data path to compute z := (u + v)(w - x) / y

Nov. 2014

Computer Architecture, Data Path and Control

Slide 63

16 Pipeline Performance Limits

Pipeline performance limited by data & control dependencies

- Hardware provisions: data forwarding, branch prediction
- Software remedies: delayed branch, instruction reordering

Topics in This Chapter				
16.1	Data Dependencies and Hazards			
16.2	Data Forwarding			
16.3	Pipeline Branch Hazards			
16.4	Delayed Branch and Branch Prediction			
16.5	Dealing with Exceptions			
16.6	Advanced Pipelining			

16.1 Data Dependencies and Hazards

Fig. 16.1 Data dependency in a pipeline.

Resolving Data Dependencies via Forwarding

Fig. 16.2 When a previous instruction writes back a value computed by the ALU into a register, the data dependency can always be resolved through forwarding.

Pipelined MicroMIPS – Repeated for Reference

Fig. 15.10 Pipelined control signals.

Certain Data Dependencies Lead to Bubbles

Fig. 16.3 When the immediately preceding instruction writes a value read out from the data memory into a register, the data dependency cannot be resolved through forwarding (i.e., we cannot go back in time) and a bubble must be inserted in the pipeline.

UCSB

Britis

16.2 Data Forwarding

Fig. 16.4 Forwarding unit for the pipelined MicroMIPS data path.

Design of the Data Forwarding Units

Let's focus on designing — - the upper data forwarding unit

Table 16.1 Partial truth table for the upper forwarding unit in the pipelined MicroMIPS data path.

Fig. 16.4 Forwarding unit for the pipelined MicroMIPS data path.

RegWrite3	RegWrite4	s2matchesd3	s2matchesd4	RetAddr3	RegInSrc3	RegInSrc4	Choose
0	0	x	×	х	х	х	<i>x</i> 2
0	1	x	0	Х	Х	Х	<i>x</i> 2
0	1	x	1	Х	Х	0	<i>x</i> 4
0	1	х	1	Х	Х	1	<i>y</i> 4
1	0	1	х	0	1	Х	<i>x</i> 3
1	0	1	х	1	1	Х	у3
1	1	1	1	0	1	Х	<i>x</i> 3

Incorrect in textbook

UCSB

Hardware for Inserting Bubbles

Fig. 16.5 Data hazard detector for the pipelined MicroMIPS data path.

Augmentations to Pipelined Data Path and Control

Nov. 2014

Computer Architecture, Data Path and Control

Slide 72

16.3 Pipeline Branch Hazards

Software-based solutions

Compiler inserts a "no-op" after every branch (simple, but wasteful)

Branch is redefined to take effect after the instruction that follows it

Branch delay slot(s) are filled with useful instructions via reordering

Hardware-based solutions

Mechanism similar to data hazard detector to flush the pipeline

Constitutes a rudimentary form of branch prediction:

Always predict that the branch is not taken, flush if mistaken

More elaborate branch prediction strategies possible

16.4 Branch Prediction

Predicting whether a branch will be taken

- Always predict that the branch will not be taken
- Use program context to decide (backward branch is likely taken, forward branch is likely not taken)
- Allow programmer or compiler to supply clues
- Decide based on past history (maintain a small history table); to be discussed later
- Apply a combination of factors: modern processors use elaborate techniques due to deep pipelines

Forward and Backward Branches

Example 5.5

List A is stored in memory beginning at the address given in \$s1. List length is given in \$s2.

Find the largest integer in the list and copy it into \$t0.

Solution

Scan the list, holding the largest element identified thus far in \$t0.


```
lw
 $t0,0($s1)
 # initialize maximum to A[0]
 $t1,$zero,0
 # initialize index i to 0
 addi
loop:
 add
 $t1,$t1,1
 increment index i by 1
 $t1,$s2,done
 # if all elements examined, quit
 beg
 $t2,$t1,$t1
 # compute 2i in $t2
 add
 add
 $t2,$t2,$t2
 # compute 4i in $t2
 $t2,$t2,$s1
 # form address of A[i] in $t2
 add
 lw
 $t3,0($t2)
 load value of A[i] into $t3
 slt
 $t4,$t0,$t3
 # maximum < A[i]?</pre>
 $t4,$zero,loop
 if not, repeat with no change
 bea
 # if so, A[i] is the new maximum
 addi
 $t0,$t3,0
 # change completed; now repeat
 loop
done:
 continuation of the program
```

Nov. 2014

Simple Branch Prediction: 1-Bit History

Two-state branch prediction scheme.

Problem with this approach:

Each branch in a loop entails two mispredictions:

Once in first iteration (loop is repeated, but the history indicates exit from loop)

Once in last iteration (when loop is terminated, but history indicates repetition)

Simple Branch Prediction: 2-Bit History

Fig. 16.6 Four-state branch prediction scheme.

Example 16.1

Impact of different branch prediction schemes

Solution

Always taken: 11 mispredictions, 94.8% accurate 1-bit history: 20 mispredictions, 90.5% accurate

2-bit history: Same as always taken

Nov. 2014

Computer Architecture, Data Path and Control

Slide 77

Other Branch Prediction Algorithms

Nov. 2014

Computer Architecture, Data Path and Control

Slide 78

Hardware Implementation of Branch Prediction

Fig. 16.7 Hardware elements for a branch prediction scheme.

The mapping scheme used to go from PC contents to a table entry is the same as that used in direct-mapped caches (Chapter 18)

Pipeline Augmentations – Repeated for Reference

Nov. 2014

Computer Architecture, Data Path and Control

Slide 80

16.5 Advanced Pipelining

Deep pipeline = superpipeline; also, superpipelined, superpipelining Parallel instruction issue = superscalar, j-way issue (2-4 is typical)

Fig. 16.8 Dynamic instruction pipeline with in-order issue, possible out-of-order completion, and in-order retirement.

Design Space for Advanced Superscalar Pipelines

Front end: In-order or out-of-order

Instr. issue: In-order or out-of-order

Writeback: In-order or out-of-order

Commit: In-order or out-of-order

The more OoO stages, the higher the complexity

Example of complexity due to out-of-order processing: MIPS R10000

Control Logic

Superscalar Microprocessor," *Proc. Hot Chips Conf.*, 1995.

Performance Improvement for Deep Pipelines

Hardware-based methods

Lookahead past an instruction that will/may stall in the pipeline (out-of-order execution; requires in-order retirement)
Issue multiple instructions (requires more ports on register file)
Eliminate false data dependencies via register renaming
Predict branch outcomes more accurately, or speculate

Software-based method

Pipeline-aware compilation

Loop unrolling to reduce the number of branches

Loop: Compute with index i

Increment i by 1

Go to Loop if not done

Loop: Compute with index i

Compute with index i + 1

Increment i by 2

Go to Loop if not done

CPI Variations with Architectural Features

Table 16.2 Effect of processor architecture, branch prediction methods, and speculative execution on CPI.

Architecture	Methods used in practice	CPI
Nonpipelined, multicycle	Strict in-order instruction issue and exec	5-10
Nonpipelined, overlapped	In-order issue, with multiple function units	3-5
Pipelined, static	In-order exec, simple branch prediction	2-3
Superpipelined, dynamic	Out-of-order exec, adv branch prediction	1-2
Superscalar	2- to 4-way issue, interlock & speculation	0.5-1
Advanced superscalar	4- to 8-way issue, aggressive speculation	0.2-0.5

Need 100 for TIPS performance Need 100,000 for 1 PIPS 3.3 inst / cycle × 3 Gigacycles / s ≅ 10 GIPS

Development of Intel's Desktop/Laptop Micros

In the beginning, there was the 8080; led to the 80x86 = IA32 ISA Half a dozen or so pipeline stages

A dozen or so pipeline stages, with out-of-order instruction execution

Pentium Pro

Pentium II

Pentium III

Celeron

More advanced technology

Instructions are broken into micro-ops which are executed out-of-order but retired in-order

Two dozens or so pipeline stages

Pentium 4

Current State of Computer Performance

Multi-GIPS/GFLOPS desktops and laptops

Very few users need even greater computing power Users unwilling to upgrade just to get a faster processor Current emphasis on power reduction and ease of use

Multi-TIPS/TFLOPS in large computer centers

World's top 500 supercomputers, http://www.top500.org Next list due in June 2009; as of Nov. 2008: All 500 >> 10 TFLOPS, ≈30 > 100 TFLOPS, 1 > PFLOPS

Multi-PIPS/PFLOPS supercomputers on the drawing board

IBM "smarter planet" TV commercial proclaims (in early 2009): "We just broke the petaflop [sic] barrier." The technical term "petaflops" is now in the public sphere

The Shrinking Supercomputer

16.6 Dealing with Exceptions

Exceptions present the same problems as branches

How to handle instructions that are ahead in the pipeline? (let them run to completion and retirement of their results)

What to do with instructions after the exception point? (flush them out so that they do not affect the state)

Precise versus imprecise exceptions

Precise exceptions hide the effects of pipelining and parallelism by forcing the same state as that of strict sequential execution (desirable, because exception handling is not complicated)

Imprecise exceptions are messy, but lead to faster hardware (interrupt handler can clean up to offer precise exception)

The Three Hardware Designs for MicroMIPS

Where Do We Go from Here?

Memory Design:

How to build a memory unit that responds in 1 clock

Input and Output:

Peripheral devices, I/O programming, interfacing, interrupts

Higher Performance:

Vector/array processing Parallel processing

