ECE 341

Lecture # 12

Instructor: Zeshan Chishti zeshan@ece.pdx.edu

November 10, 2014

Portland State University

Lecture Topics

- Basic Processing Unit
 - Control Signals
 - Hardwired Control
 - Datapath control signals
 - Dealing with memory delay
- Pipelining
 - Basic Concept
 - Pipeline Organization
- References:
 - Chapter 5: Section 5.5 and 5.6 (Pages 172-178 of textbook)
 - Chapter 6: Sections 6.1 and 6.2 (Pages 194-196 of textbook)

Control Signals

- Control signals govern the operation of a processor's components
- Control circuitry examines the instruction in IR and generates the control signals needed to execute the instruction
- Examples of decisions made by control signals:
 - Which registers (if any) are enabled for writing?
 - Which input is selected by a multiplexer?
 - What operation is performed by the ALU?
- Some control signals depend only on instruction type, while others depend on both the instruction type and current processing step

Control Signals for Datapath

Need control signals for register file, multiplexers and ALU

Inter-stage registers transfer data from one stage to the next in *every* cycle => **no need** for a control signal, since these registers are always enabled

Control Signals for Memory Interface and IR

Control Signals for Instruction Address Generator

Hardwired Control

- How does the processor ensure that the control signals needed to execute an instruction are generated in the correct sequence and at the right time?
- Two basic approaches: (1) Hardwired control, (ii) Microprogrammed control
- The control signals depend on the current processing step for an instruction
- Question: How do we keep track of the current step of an instruction?
- Answer: use a step counter
- Question: What other factors do the control signals depend on?
- Answer:
 - Contents of instruction register
 - The result of a computation (or comparison) operation
 - External input signals, such as interrupt requests

Generation of Control Signals

Generation of Control Signals (cont.)

- Example: Consider the fetch stage (stage 1) of the five-stage hardware
- Step counter asserts the signal T1
- Control circuitry:
 - sets MA_select signal to 1 to select PC contents as memory address
 - activates Mem_Read to initiate a memory read operation
 - activates IR_enable to load the data returned from memory into IR, when MFC is asserted
 - sets Inc_Select to 0, PC_select to 1 and asserts PC_enable to increment PC by 4 at the end of step T1

Datapath Control Signals

- Setting of control signals can be determined by examining the actions taken in each execution step of every instruction
- Example 1: RF_write signal is set to 1 in step T5 during an instruction that writes data into the register file:

$$RF_write = T5.(ALU + Load + Call)$$

where ALU, Load and Call stand for arithmetic/logic instructions, load instructions and subroutine call instructions respectively

- RF_write is a function of both the timing and instruction signals
- Example 2: The multiplexer B_select is a function of only the instruction and does not need to change from one timing step to the other

where Immediate stands for all instructions that use an immediate operand

Dealing with Memory Delay

- The step counter is usually incremented at the end of every clock cycle
- However, a step in which a Mem_Read or Mem_Write is issued does not end until the MFC signal is asserted
- Step counter should not be incremented until the MFC signal is asserted
- Counter_enable signal controls whether the step counter is incremented
- Let WMFC be a control signal that represents the need to wait for memory
 - WMFC is activated only in those steps in which the Wait_for_MFC command is issued

- We must also ensure that PC is incremented only once when the instruction fetch step is extended for more than one clock cycle
 - PC_enable signal controls if the PC is incremented or not

where BR stands for all the branch instructions

Pipelining

Overview

- So far, we have assumed that only one instruction is being processed by the multi-stage hardware at any point of time
- How do we decrease the execution time of a program?
- One possibility is to use faster circuits to implement the processor
 - This approach will decrease the execution time of each instruction
- Another possibility is to arrange the processor hardware in such a way that multiple instructions can be processed at the same time. This approach is called pipelining

Pipelining does not change the time needed to perform a single instruction, but it increases the number of instructions performed per second (instruction completion rate or throughput)

Traditional Pipelining Concepts

- Laundry Example
- Four loads of laundry need to be washed, dried and folded
- Washer takes 30 minutes
- Dryer takes 40 minutes
- "Folder" takes 20 minutes

Traditional Pipelining Concepts (cont.)

Traditional Pipelining Concepts (cont.)

Traditional Pipelining Concepts (cont.)

- Pipelining doesn't reduce the time taken by an individual task, it improves the throughput of entire workload
- Task completion rate limited by slowest pipeline stage
- Potential speedup = Number of pipeline stages
- Unbalanced lengths of pipeline stages reduces speedup
- Time to "fill" pipeline and time to "drain" it further reduces speedup

Pipelining in a 5-stage Processor

At any given time, a different instruction is being processed by each pipeline stage

How do we ensure that each stage has the correct inputs that it needs to process a particular instruction?

Information needed by an instruction is carried through the pipeline, as the instruction proceeds from one stage to the next

This information is held in inter-stage buffers

Read the details of each interstage buffer in Section 6.2

Information needed to process the instruction

and other information

Pipeline Performance

Example: A program consisting of 500 instructions is executed on a 5-stage processor. How many cycles would be required to complete the program,
 (i) without pipelining, (ii) with pipelining? Assume *ideal* overlap in case of pipelining.

Solution:

Without pipelining: Each instruction will require 5 cycles. There will be no overlap amongst successive instructions.

Number of cycles = 500 * 5 = 2500

With pipelining: Each pipeline stage will process a different instruction every cycle. First instruction will complete in 5 cycles, then one instruction will complete in every cycle, due to ideal overlap.

Number of cycles = 5 + ((500-1)*1) = 504

Speedup for ideal pipelining = 2500/504 = 4.96 (or approx. 5)

Pipeline Performance (cont.)

- The potential increase in performance resulting from pipelining is proportional to the number of pipeline stages
- However, this increase would be achieved only if
 - all pipeline stages require the same time to complete, and
 - there is no interruption throughout program execution
- Unfortunately, this is not true
 - there are times when an instruction cannot proceed from one stage to the next in every clock cycle

Pipeline Performance (cont.)

- Assume that Instruction I_{i+1} is *stalled* in the decode stage for two extra cycles
- This will cause I_{j+2} to be stalled in the fetch stage, until I_{j+1} proceeds
- New instructions cannot enter the pipeline until I_{j+2} proceeds past the fetch stage after cycle 5 => execution time increases by two cycles