

COMP4611: Design and Analysis of Computer Architectures

Basic Pipelining

Lin Gu
CSE, HKUST

Introduction to Pipelining • Pipelining: An implementation technique that overlaps the execution of multiple instructions. It is a key technique in achieving high-performance • Laundry Example • Ann, Brian, Cathy, Dave each has one load of clothes to wash, dry, and fold Washing takes 30 minutes Drying takes 40 minutes "Folding" takes 20 minutes

Computer (Processor) Pipelining It is one KEV method of achieving High-Performance in modern microprocessors A major advantage of pipelining over "parallel processing" is that it is not visible to the programmer An instruction execution pipeline involves a number of steps, where each step completes a part of an instruction. - Each step is called a pipe stage or a pipe segment.

Computer Pipelining

- The stages or steps are connected one to the next to form a pipe -- instructions enter at one end and progress through the stage and exit at the other end.
- Throughput of an instruction pipeline is determined by how often an instruction exits the pipeline.
- An instruction moves one step down the pipeline after every time interval C, where C equals to the cycle time or machine cycle (1/Clock Rate) and is determined by the stage with the longest processing delay (slowest pipeline stage).

3

Pipelining: Design Goals

- An important pipeline design consideration is to balance the length of each pipeline stage.
- If all stages are perfectly balanced, then the time per instruction on a pipelined machine (assuming ideal conditions with no stalls):

Time per instruction on unpipelined machine

Number of pipe stages

19

Pipelining: Design Goals

- Under these ideal conditions:
 - Speedup from pipelining equals the number of pipeline stages: n
 - One instruction is completed every cycle, CPI = 1.
 - This is an asymptote of course, but +10% is commonly achieved
 - Difference is due to difficulty in achieving balanced stage design
- · Two ways to view the performance mechanism
 - Reduced CPI (i.e. non-piped to piped change)
 - · Close to 1 instruction/cycle if you're lucky
 - Reduced cycle-time (i.e. increasing pipeline depth)
 - · Work split into more stages
 - · Simpler stages result in faster clock cycles

20

Implementation of MIPS

- We use the MIPS processor as an example to demonstrate the concepts of computer pipelining.
- MIPS ISA design reflects careful measurements and informed architectural decisions.
- The design of its pipeline needs to answer the following questions

How are instructions executed?

How to pipeline them?

21

How to Execute an Instruction? "Vēnī, vīdī, vīcī" — "I came, I saw, I conquered" Do the work— "Execute, MemoryAccess, Writeback" Examine the instruction— "Decode" IF, ID, EX, MEM, WB

A Basic Multi-Cycle Implementation of MIPS 1 Instruction fetch cycle (IF): IR ← Mem[PC] NPC \leftarrow PC + 4 Note: IR (instruction register), NPC (next sequential program counter register) Opcode rs rt Immediate I - type instruction Opcode shamt func R - type instruction Opcode Offset added to PC J - Type instruction

Pipelining - Key Idea • Question: What happens if we break execution into multiple cycles? • Answer: in the best case, we can start executing a new instruction on each clock cycle - this is pipelining • Pipelining stages: - IF - Instruction Fetch - ID - Instruction Decode - EX - Execute / Address Calculation - MEM - Memory Access (read / write) - WB - Write Back (results into register file)

Pipeline Registers

- Need pipeline registers (latches) between stages to hold data for instructions
- Pipeline registers are named with 2 stages (the stages that the register is "between.")
- ANY information needed in a later pipeline stage MUST be passed via a pipeline register
 - Example:IF/ID register gets
 - instruction
 - PC+4
- No register is needed after WB. Results from the WB stage are already stored in the register file.

38

Pipelined Example - Executing Multiple Instructions

• Consider the following instruction sequence:


```
lw $r0, 10($r1)
sw $sr3, 20($r4)
add $r5, $r6, $r7
sub $r8, $r9, $r10
```


Executing Multiple Instructions
Clock Cycle 1

Pipeline Performance

- How much does pipelining improve the performance? How to calculate throughput and latency of a pipelined processor?
- How to design the pipeline to increase speedup?

• ...

Throughput, latency, hazards

51

Pipelining Performance Example

- Example: For an unpipelined CPU:
 - Clock cycle = 1ns, 4 cycles for ALU operations and branches and 5 cycles for memory operations with instruction frequencies of 40%, 20% and 40%, respectively.
 - If pipelining adds 0.2 ns to the machine clock cycle then the speedup in instruction execution from pipelining is:

Non-pipelined Average instruction execution time = Clock cycle x Average CPI = 1 ns x ((40% + 20%) x 4 + 40% x 5) = 1 ns x 4.4 = 4.4 ns

In the 5-stage pipelined implementation, the latency is 6ns, but the average instruction execution time is: 1 ns + 0.2 ns = 1.2 ns

Speedup from pipelining = <u>Instruction time unpipelined</u> Instruction time pipelined

= 4.4 ns / 1.2 ns = 3.7 times faster

Pipeline Throughput and Latency: A More realistic Examples

Consider the pipeline above with the indicated delays. We want to know what the *pipeline* throughput and the *pipeline* latency are.

Pipeline throughput: instructions completed per second.

Pipeline latency: how long does it take to execute a single instruction in the pipeline.

53

Pipeline Throughput and Latency

Pipeline latency: how long does it take to execute an instruction in the pipeline.

L = lat(IF) + lat(ID) + lat(EX) + lat(MEM) + lat(WB)= 5ns + 4ns + 5ns + 16ns + 4ns = 28ns

54

