

Computer Organization

Central Processing Unit (CPU)

- Data section
 - Receives data from and sends data to the main memory subsystem and I/O devices
- Control section
 - Issues the control signals to the data section and the other components of the computer system

--➤ Control

CPU components

- 16-bit memory address register (MAR)
 - 8-bit MARA and 8-bit MARB
- 8-bit memory data register (MDR)
- 8-bit multiplexers
 - AMux, CMux, MDRMux
 - 0 on control line routes left input
 - I on control line routes right input

Control signals

- Originate from the control section on the right (not shown in Figure 12.2)
- Two kinds of control signals
 - Clock signals end in "Ck" to load data into registers with a clock pulse
 - Signals that do not end in "Ck" to set up the data flow before each clock pulse arrives

Figure 12.2

The status bits NZVC

- Each status bit is a one-bit D flip-flop
- Each status bit is available to the control section
- The status bits can be sent as the low-order nybble to the left input of CMux and from there to the register bank

Setting the status bits

- C can be set directly from ALU Cout, and is the Cin input to the ALU
- V and N can be set directly from ALU
- Z can be set in one of two ways
 - ▶ If ANDZ control signal is 0, Z is set directly from ALU Zout
 - ▶ If ANDZ control signal is I, Z is set as the AND of ALU Zout and Z

ANDZ	Z	Zout	Output
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	0
1	1	0	0
1	1	1	1

von Neumann cycle

- The cycle at level ASMB5
 - Fetch
 - Decode
 - Increment
 - Execute
 - Repeat

```
Load the machine language program

Initialize PC and SP

do {

Fetch the next instruction

Decode the instruction specifier

Increment PC

Execute the instruction fetched
}

while (the stop instruction does not execute)
```


von Neumann cycle

- The cycle at level LG I
 - The instruction could be unary or nonunary
 - If nonunary, the instruction specifier must be fetched one byte at a time because the Pep/8 data bus is eight bits wide

```
do
 Fetch the instruction specifier at address in PC
 PC \leftarrow PC + 1
 Decode the instruction specifier
 if (the instruction is not unary) {
 Fetch the high-order byte of the operand specifier at address in PC
 PC \leftarrow PC + 1
 Fetch the low-order byte of the operand specifier at address in PC
 PC \leftarrow PC + 1
 Execute the instruction fetched
 ( (the stop instruction does not execute)
 (the instruction is legal))
```


Control sequences

- Each line is a clock cycle
- Comma is the parallel separator
- Semicolon is the sequential separator
- Control signals before the semicolon are combinational signals set for the duration of the cycle
- Control signals after the the semicolon are clock pulses at the end of the cycle

Control signals for the von Neumann cycle

- To fetch from memory
 - Put the address in the MAR (MARA and MARB)
 - Assert MemRead for two consecutive cycles
 - At the end of the second cycle, clock the data from the bus into the MDR

Figure 12.2


```
// Save the status bits in T1
1. CMux=0, C=11; LoadCk
// MAR <- PC, fetch instruction specifier.
2. A=6, B=7; MARCk
3. MemRead
4. MemRead, MDRMux=0; MDRCk
5. AMux=0, ALU=0, CMux=1, C=8; LoadCk
// PC <- PC + 1, low-order byte first.</pre>
6. A=7, B=23, AMux=1, ALU=1, CMux=1, C=7; CCk, LoadCk
7. A=6, B=22, AMux=1, ALU=2, CMux=1, C=6; LoadCk
// If the instruction is not unary, fetch operand specifier
// and increment PC
// Restore the carry bit from T1
n. A=11, AMux=1, ALU=15; CCk
// Execute the instruction fetched
```


Combining cycles

- Can combine cycles I and 3
- Eliminate cycle I
- Keep cycle 2 unchanged
- Cycle 3 (renumbered cycle 2) is

MemRead, CMux=0, C=11; LoadCk

Combining cycles

 Exercise for the student: Combine cycles I through 7 in Figure 12.5 to produce an implementation of just 4 cycles.

Addressing mode	Operand
Immediate	OprndSpec
Direct	Mem [OprndSpec]
Indirect	Mem [Mem [OprndSpec]]
Stack-relative	Mem [SP + OprndSpec]
Stack-relative deferred	Mem [Mem [SP + OprndSpec]]
Indexed	Mem [OprndSpec + X]
Stack-indexed	Mem [SP + OprndSpec + X]
Stack-indexed deferred	Mem [Mem [SP + OprndSpec] + X]

Store byte

- Assume operand specifier has been fetched and contains the address of the operand
- To write to memory
 - Put the address in the MAR and the data to to be written in the MDR
 - Assert MemWrite for two consecutive cycles

byte Oprnd \leftarrow r $\langle 8..15 \rangle$

Figure 12.2


```
// STBYTEA there,d
// RTL: byteOprnd <- A<8..15>
// Direct addressing: Oprnd = Mem[OprndSpec]
// Shortest known implementation: 4 cycles

// MAR <- OprndSpec.
1. A=9, B=10; MARCk

// MBR <- A<low>.
2. A=1, AMux=1, ALU=0, CMux=1, MDRMux=1; MDRCk

// Initiate memory write.
3. MemWrite

// Complete memory write.
4. MemWrite
```


Add accumulator

- Assume immediate addressing
- The number to be added is in the operand specifier

$$r \leftarrow r + Oprnd ; N \leftarrow r < 0 , Z \leftarrow r = 0 ,$$

$$V \leftarrow \{overflow\} , C \leftarrow \{carry\}$$

Figure 12.2


```
// ADDA this,i
// RTL: A <- A + Oprnd; N <- A<0, Z <- A=0, V <- {overflow}, C <- {carry}
// Immediate addressing: Oprnd = OprndSpec
// Shortest known implementation: 2 cycles

// A<low> <- A<low> + Oprnd<low>. Save carry.
1. A=1, B=10, AMux=1, ALU=1, ANDZ=0, CMux=1, C=1; ZCk, CCk, LoadCk

// A<high> <- A<high> plus Oprnd<high> plus saved carry.
2. A=0, B=9, AMux=1, ALU=2, ANDZ=1, CMux=1, C=0; NCk, ZCk, VCk, CCk, LoadCk
```


Load index register

- Assume indirect addressing
- The operand specifier contains the address of the address of the operand

$$r \leftarrow Oprnd$$
; $N \leftarrow r < 0$, $Z \leftarrow r = 0$


```
// LDX this,n
// RTL: X <- Oprnd; N <- X <0, Z <- X =0
// Indirect addressing: Oprnd = Mem[Mem[OprndSpec]]
// Shortest known implementation: 17 cycles
// T3<high> <- Mem[OprndSpec].</pre>
1. A=9, B=10; MARCk
2. MemRead
3. MemRead, MDRMux=0; MDRCk
4. AMux=0, ALU=0, CMux=1, C=14; LoadCk
// T2 <- OprndSpec + 1.
5. A=10, B=23, AMux=1, ALU=1, CMux=1, C=13; CCk, LoadCk
6. A=9, B=22, AMux=1, ALU=2, CMux=1, C=12; LoadCk
// T3<low> <- Mem[T2].
7. A=12, B=13; MARCk
8. MemRead
9. MemRead, MDRMux=0; MDRCk
10. AMux=0, ALU=0, CMux=1, C=15; LoadCk
```

```
// Assert: T3 contains the address of the operand.
// X<high> <- Mem[T3].
11. A=14, B=15; MARCk
12. MemRead
13. MemRead, MDRMux=0; MDRCk
14. AMux=0, ALU=0, ANDZ=0, CMux=1, C=2; NCk, ZCk, LoadCk
// T4 <- T3 + 1.
15. A=15, B=23, AMux=1, ALU=1, CMux=1, C=17; CCk, LoadCk
16. A=14, B=22, AMux=1, ALU=2, CMux=1, C=16; LoadCk
// X<low> <- Mem[T4].
17. A=16, B=17; MARCk
18. MemRead
19. MemRead, MDRMux=0; MDRCk
20. AMux=0, ALU=0, ANDZ=1, CMux=1, C=3; ZCk, LoadCk
// Restore C, assumed in T1 from Fetch.
21. A=11, AMux=1, ALU=15; CCk
```


Combining cycles

 Exercise for the student: Combine cycles I through 2I in Figure 12.10 to produce an implementation of just 17 cycles.

Arithmetic shift right accumulator

- Unary instruction
- No memory read or write

$$C \leftarrow r\langle 15 \rangle$$
, $r\langle 1..15 \rangle \leftarrow r\langle 0..14 \rangle$;
 $N \leftarrow r < 0$, $Z \leftarrow r = 0$

(a) Arithmetic shift right (ASR).

(b) Rotate right (ROR).

(d) Arithmetic shift left (ASL).

```
// ASRA
// RTL: C <- A<15>, A<1..15> <- A<0..14>; N <- A<0, Z <- A=0
// Shortest known implementation: 2 cycles

// Arithmetic shift right of high-order byte
1. A=0, AMux=1, ALU=13, ANDZ=0, CMux=1, C=0; NCk, ZCk, CCk, LoadCk
// Rotate right of low-order byte
2. A=1, AMux=1, ALU=14, ANDZ=1, CMux=1, C=1; ZCk, CCk, LoadCk</pre>
```


Performance issues

- Fundamental sources of increased performance
 - The space/time tradeoff
 - Parallelism

Specialized hardware units

- ALU is a general-purpose device for 8-bit operations
- To increment a 16-bit address requires three cycles, e.g. Figure 12.10, cycles 5, 6, 7
- Design special-purpose address incrementer
 - ▶ MARInc = 0, routes ABus and BBus to MAR
 - ▶ MARInc = I, routes I6-bit MAR + I to MAR


```
// T3<high> <- Mem[OprndSpec].</pre>
// MAR <- OprndSpec + 1.</pre>
1. A=9, B=10, MARInc=0; MARCk
2. MemRead
3. MemRead, MDRMux=0, MARInc=1; MDRCk, MARCk
4. MemRead, AMux=0, ALU=0, CMux=1, C=14; LoadCk
// T3<low> <- Mem[OprndSpec + 1].</pre>
5. MemRead, MDRMux=0; MDRCk
6. AMux=0, ALU=0, CMux=1, C=15; LoadCk
// Assert: T3 contains the address of the operand.
// X<high> <- Mem[T3].
// MAR <- T3 + 1.
7. A=14, B=15, MARInc=0; MARCk
8. MemRead
9. MemRead, MDRMux=0, MARInc=1; MDRCk, MARCk
10. MemRead, AMux=0, ALU=0, ANDZ=0, CMux=1, C=2; NCk, ZCk, LoadCk
// X < low > < - Mem[T3 + 1].
11. MemRead, MDRMux=0; MDRCk
12. AMux=0, ALU=0, ANDZ=1, CMux=1, C=3; ZCk, LoadCk
```


Result

- After combining cycles, original takes 17 cycles
- With incrementer, it takes 12 cycles
- 17 12 = 5 cycles saved
- Time savings is 5 / 17 = 29%

Increase data bus width

- Application of the space/time tradeoff
- Could increase data bus from 8 bits to 16 bits
- MDR becomes 16 bits wide
- Problem: Memory is still byte-addressable
- Memory alignment issues

Computer Systems

(a) The chip of Figure 12.2.

(b) A chip with a 16-bit data bus.

Chip	Date	Register width
4004	1971	4-bit
8008	1972	8-bit
8086	1978	16-bit
80386	1985	32-bit

n-bit computers

- An n-bit computer has n bits in the MAR and in the CPU registers that are visible at level ISA3 (usually equal)
- The registers in the register bank at level LGI could have width less than n
- The data bus could have width greater than n
- The address bus could have width less than n

MAR width	Number of addressable bytes
8	256
16	64K
32	4G
64	17, 179, 869, 184G

Increase bus width

- Split MDR into MDR0 and MDR1 with 8 bits each
- Put a 16-bit bus between MDR and MAR
- Replace incrementer with MARMux
 - ► MARMux = 0, route MDR to output
 - MARMux = I, route ABus and BBus to output


```
// MDR <- Mem[OprndSpec].
1. A=9, B=10, MARMux=1; MARCk
2. MemRead
3. MemRead, MDROMux=0, MDR1Mux=0; MDROCk, MDR1Ck

// MAR <- MDR.
4. MARMux=0; MARCk

// MDR <- two-byte operand.
5. MemRead
6. MemRead, MDROMux=0, MDR1Mux=0; MDROCk, MDR1Ck

// X <- MDR, high-order first.
7. O1Mux=0, AMux=0, ALU=0, ANDZ=0, CMux=1, C=2; NCk, ZCk, LoadCk
8. O1Mux=1, AMux=0, ALU=0, ANDZ=1, CMux=1, C=3; ZCk, LoadCk</pre>
```


Result

- After combining cycles, original takes 17 cycles
- With I6-bit MDR, it takes 8 cycles
- 17 8 = 9 cycles saved
- Time savings is 9 / 17 = 53%

Three components of execution time

- instructions / program
- cycles / instruction
- time / cycle

Programs contain a small number of complex instructions. Facilitated in CISC with microcode.

Programs contain a large number of simple instructions. Facilitated in RISC with load/store architecture. Pipelining.

RISC vs. CISC

- RISC: Reduced Instruction Set Computer
 - Sacrifices instructions / program to decrease cycles / instruction
- CISC: Complex Instruction Set Computer
 - Sacrifices cycles / instruction to decrease instructions / program

Microcode

- Level Mc2
- Used in CISC machines
- Absent in RISC machines

Level Mc2 for Pep/8

- uMem: Microcode ROM memory
- uPC: Microcode program counter
- ulR: Microcode instruction register
- Micro-von Neumann cycle
 - No increment part of the cycle
 - Each micro-instruction contains the address of the next instruction

Load/store architecture

- Load/store machines are RISC
- Example: 32-bit MIPS machine
- Register bank has 32 32-bit registers

Szero	0	0x0000000	\$s0	16	
\$at	1		\$s1	17	
\$v0	2		\$s2	18	
\$v1	3		\$s3	19	
\$a0	4		\$s4	20	
\$a1	5		\$s5	21	
\$a2	6		\$s6	22	
\$a3	7		\$s7	23	
\$t0	8		\$t8	24	
\$ t1	9		\$t9	25	
\$t2	10		\$k1	26	
\$t3	11		\$k0	27	
\$t4	12		\$gp	28	
\$t5	13 [\$sp	29	
\$t6	14		\$fp	30	
\$t7	15		\$ra	31	

Figure 12.24

MIPS instruction set

- All instructions are exactly 32 bits long
- All binary operations are between two source registers, rs and rt, with the result placed in a destination register, rd
- The only instructions that access main memory are the load and store instructions
- All instructions except load and store take one cycle

```
do {
 Fetch the instruction specifier at address in PC
 PC ← PC + 4
 Decode the instruction specifier
 Execute the instruction fetched
}
while (true)
```

Addressing mode	Size of OprndSpec	Operand
Immediate Register Base PC-relative Pseudodirect	16 bits 5 bits 5 bits and 16 bits 16 bits 26 bits	OprndSpec Reg [OprndSpec] Mem [Reg[OprndSpec1] + OprndSpec2] Mem [(PC + 4) + OprndSpec * 4] Mem [(PC + 4) <03> : OprndSpec * 4]

Mnemonic	Meaning	Binary instruction encoding							
add	Add	0000	00ss	ssst	tttt	dddd	d000	0010	0000
addi	Add immediate	0010	00ss	sssd	dddd	iiii	iiii	iiii	iiii
sub	Subtract	0000	00ss	ssst	tttt	dddd	d000	0010	0010
and	Bitwise AND	0000	00ss	ssst	tttt	dddd	d000	0010	0100
andi	Bitwise AND	0011	00ss	sssd	dddd	iiii	iiii	iiii	iiii
	immediate								
or	Bitwise OR	0000	00ss	ssst	tttt	dddd	d000	0010	0101
ori	Bitwise OR	0011	01ss	sssd	dddd	iiii	iiii	iiii	iiii
	immediate								
s11	Shift left logical	0000	0000	000t	tttt	dddd	dhhh	hh00	0000
sra	Shift right	0000	0000	000t	tttt	dddd	dhhh	hh00	0011
	arithmetic								
srl	Shift right logical	0000	0000	000t	tttt	dddd	dhhh	hh00	0010
1 b	Load byte	1000	00bb	bbbd	dddd	aaaa	aaaa	aaaa	aaaa
1 w	Load word	1000	11bb	bbbd	dddd	aaaa	aaaa	aaaa	aaaa
lui	Load upper	0011	1100	000d	dddd	iiii	iiii	iiii	iiii
	immediate								
sb	Store byte	1010	00bb	bbbt	tttt	aaaa	aaaa	aaaa	aaaa
SW	Store word	1010	11bb	bbbt	tttt	aaaa	aaaa	aaaa	aaaa

beq bgez	Branch if equal to Branch if greater				tttt 0001				
	than or equal to zero								
bgtz	Branch if greater than zero	0001	11ss	sss0	0000	aaaa	aaaa	aaaa	aaaa
blez	Branch if less than or equal to zero	0001	10ss	sss0	0000	aaaa	aaaa	aaaa	aaaa
bltz	Branch if less than zero	0000	01ss	sss0	0000	aaaa	aaaa	aaaa	aaaa
bne	Branch if not equal to	0001	01ss	ssst	tttt	aaaa	aaaa	aaaa	aaaa
j	Jump (unconditional branch)	0000	10aa	aaaa	aaaa	aaaa	aaaa	aaaa	aaaa

MIPS add instruction

- Uses register addressing
- 32 registers and $2^5 = 32$ implies 5 bits to specify one register
- Assembly language
 add rd, rs, rt

$$rd \leftarrow rs + rt$$

(a) MIPS register addressing.

(b) Pep/8 general addressing.

MIPS load instruction

- Uses base addressing
- address is a 16-bit signed offset
- Assembly language

lw rd,address(rb)

$$rd \leftarrow Mem[rb + address]$$

MIPS store instruction

- Uses base addressing
- address is a 16-bit signed offset
- Assembly languagesw rt,address(rb)

$$Mem[rb + address] \leftarrow rt$$

MIPS arrays

- Use base addressing
- Compiler associates a \$s register with an array variable
- It contains the address of the first element of the array

Compiler associations

```
$s1 → array a
$s2 → variable g
$s3 → array b
```

C++ source code

```
a[2] = g + b[3];
```

MIPS assembly language

Text

```
lw $t0,12($s3)  # Register $t0 gets b[3]
add $t0,$s2,$t0  # Register $t0 gets g + b[3]
sw $t0,8($s1)  # a[2] gets g + b[3]
```

MIPS machine language

Instruction

Shift left logical 7 bits in register \$s0 and put the results in \$t2

MIPS assembly language

sll \$t2,\$s0,7

MIPS machine language

000000 00000 10000 01010 00111 000000

Compiler associations

```
$s0 → variable i
$s1 → array a
$s2 → variable g
```

C++ source code

```
g = a[i];
```

MIPS assembly language


```
s11 $t0,$s0,2  # $t0 gets $s0 times 4
add $t0,$s1,$t0  # $t0 gets the address of a[i]
lw $s2,0($t0)  # $s2 gets a[i]
```


MIPS add immediate

- Uses 16-bit immediate field
- immediate is a 16-bit signed field
- Assembly language
 addi rd,rs,immediate

 $rd \leftarrow rs + immediate$

Instruction

Allocate four bytes of storage on the run-time stack

MIPS assembly language

addi \$sp,\$sp,-4 # \$sp gets \$sp - 4

MIPS machine language

001000 11101 11101 1111111111111100

16-bit immediate

- The immediate field is 16 bits
- Registers are 32 bits
- How do you add a 32-bit constant?
 - ▶ lui Load upper immediate
 - ori OR immediate

Compiler associations

\$s2 → variable g

C++ source code

g = 491521;

MIPS assembly language

lui \$s2,0x0007
ori \$s2,\$s2,0x8001

Cache memory

- In practice, it takes more than two cycles to fetch data from main memory to the CPU
- Problem: CPU would spend many cycles waiting for memory reads
- Solution: Construct a high-speed memory near the CPU and pre-fetch the data
- The cache has a copy of the data in memory
- Requires that you predict the future

Predicting the future

- Spacial locality An address close to the previously requested address is likely to be requested in the near future
- Temporal locality The previously requested address itself is likely to be requested in the near future

Cache operation

- When the CPU requests a load from memory it first checks the cache
- A cache hit occurs if the requested data is in the cache
 - Can fetch from cache immediately
- A cache miss occurs if the requested data is not in the cache
 - Must fetch from memory

Cache levels

- Three levels of cache are common
 - Split L1 instruction and data cache on the CPU chip
 - Unified L2 cache in the CPU package
 - Unified L3 cache on the processor board

Figure 12.31

Cache designs

- There are two types of cache designs
 - Direct-mapped cache
 - Set-associative cache

Direct-mapped cache

- Physical address is divided into three fields
 - A high-order tag field
 - A line field
 - A low-order byte field
- Memory is divided into lines or blocks
- When one byte is requested on a cache miss, the entire line containing the byte is loaded into the cache

Direct-mapped cache

- It is possible to get a pattern of requests that result in a high cache miss rate
- The program switches back and forth between a low region of memory and a high region that map to the same cache entry
- Example: Pep/8 heap at low region of memory and local pointers on the run-time stack at high region of memory

Set-associative cache

- Increases the cache hit rate
- Each cache entry can hold several lines of data from memory
- A cache that can store up to four lines of data in each cache entry is a four-way setassociative cache

Replacement policy

- If a cache miss occurs and all parts of the cache are filled, which one is overwritten by the new data?
- Least Recently Used (LRU)
- Requires only one bit per entry with a twoway set associative cache
- Four-way set associative is more difficult, and LRU approximation is common

Cache write policies with cache hits

- Write through
 - Every write request updates the cache and the corresponding block in memory
- Write back
 - A write request only updates the cache copy
 - A write to memory only happens when the cache line is replaced

(a) Write through.

(b) Write back.

Write through

- Simpler design
- When cache line is replaced, memory always has the latest update
- Excessive bus traffic can reduce performance of other devices using the bus

Write back

- Better performance of other devices using the bus, especially when you get a burst of write requests
- There is a delay when the cache line must be replaced, because memory must be updated before the new data can be loaded into the cache

Cache write policies with cache misses

- Without write allocation
 - Bypass the cache altogether
 - Normally used with write through
- With write allocation
 - Load the block from memory into the cache and update the cache line
 - Normally used with write back

(a) Without write allocation.

(b) With write allocation.

Memory hierarchies

- Spans two extremes of small high-speed memory and large low-speed memory
- Hardware: Virtual memory with small fast main memory and large slow disk
- Hardware: Cache with small fast register bank and large slow main memory
- Software: Hash table with small fast array and large slow file

MIPS data section

- IF Instruction fetch
- ID Instruction decode / Register file read
- Ex
 Execute / Address calculation
- Mem Memory access
- WB Write back

Instruction fetch

- The program counter (PC) is not a general register in the register bank
- Plus 4 is a special-purpose adder to increment PC by 4
- The two least-significant bits in an address field are assumed to be 00 and not stored in the address field
- An ASL2 box shifts the address field two bits to the left to compensate

Next instruction

- Non-branch instructions
- Immediate, register, and base addressing
- PCMux and JMux route PC + 4 to PC as the address of the next instruction
- Control signals for PC calculation part of the instruction:
- 1. PCMux=0, JMux=1; PCCk

Next instruction

- Conditional branch instructions
- PC-relative addressing
- I6-bit address field sign extended to 32 bits is shifted left two bits and added to PC + 4 as the address of the next instruction
- Control signals for complete instruction:
- 1. PCMux=1, JMux=1; PCCk

Next instruction

- Unconditional jump instruction
- Pseudodirect addressing
- 26-bit address field shifted left two bits and concatenated on the right with the four high-order bits of PC + 4 as the address of the next instruction
- Control signals for complete instruction:
- 1. JMux=0; PCCk

Instruction decode

- The Register bank contains the 32 32-bit MIPS registers
- The Decode instruction box sets the 5-bit
 A, B, and C register address lines
- Some control signals (not shown) originate from the Decode instruction box

Store word

- Mnemonic: sw
- RTL: $Mem[rb + address] \leftarrow rt$
- Control signals:
- 1. PCMux=0, JMux=1, A=rt, AMUX=1, B=rb, ALU=A plus B; PCCk, DCCk

bbA

- Mnemonic: add
- RTL: $rd \leftarrow rs + rt$
- Control signals:
- 1. PCMux=0, JMux=1, A=rs, AMux=0, B=rt, ALU=A plus B, CMux=1, C=rd; PCCk, LoadCk

Signal propagation

• IF: The instruction cache, Plus4, ASL2,

PCMux, JMux

• ID: The Decode instruction box, the

Register bank, the sign extend box

Ex: AMux, ASL2, the ALU, the Adder

Mem: The data cache

WB: CMux, the address decoder of the

Register bank

	Cycle 1					Cycle 2					Cycle 3				
Time															
IF	ID	Ex	Mem	WB	Instru	ction 1									
			Instruction 2		IF	ID	Ex	Mem	WB						
								Instruc	ction 3	IF	ID	Ex	Mem	WB	

Pipelining

- Assembly line analogy
- Overlap the IF, ID, Ex, Mem, and WB stages
- Allows a decrease in the cycle time (an increase in the MHz rating)
- Provides parallelism in the CPU circuitry
- Requires boundary registers to store the intermediate results between stages

Hazards

- Control hazards from unconditional and conditional branches
- Data hazards from data dependencies between instructions
- A hazard causes the instruction that cannot continue to stall, which creates a *bubble* in the pipeline that must be flushed out before peak performance can be resumed

(a) No hazards.

(b) A branch hazard.

Instruction	Frequency					
Arithmetic	50%					
Load/Store	35%					
Branch	15%					

Speedup techniques

- Eliminate the Write back stage of the branch instructions
- Conditional branches
 - Assume branch will not be taken
 - Process the following instructions until you know for sure
 - If you predict right, no wasted cycles

Dynamic branch prediction

- The higher the percentage of the time your prediction is correct, the better the performance
- Use one bit to store whether the branch was taken previously
- Predict that the branch will be taken this time if it was taken the previous time

One-bit dynamic branch prediction

Nested loop pattern

One-bit dynamic branch prediction

Two-bit dynamic branch prediction

- If you have a run of branches taken and you encounter one branch not taken, do not change your prediction right away
- To change your prediction, you must get two consecutive identical branch types

Two-bit dynamic branch prediction

Duplicate pipelines

- One pipeline assuming the branch is taken
- One pipeline assuming the branch is not taken
- When you find out which pipeline is valid discard the other pipeline

Data hazard

- One instruction needs the result of a previous instruction
- Must stall until it gets the result
- Called read-after-write (RAW) hazard

Instruction 1 IF ID Ex Mem WB

Instruction 2 IF ID Ex Mem WB

(a) Consecutive instructions without a RAW hazard.

(b) Consecutive instructions with a RAW hazard.

Instruction reordering

- Find some later instructions that can be executed out of order with no change to the results of the program
- Execute them after the conditional branch
- Each instruction that can be executed out of order decreases the bubble penalty by one cycle

Abstraction versus performance

- The compiler must help construct the assembly language program knowing the lower-level details of the pipeline
- Adds complexity to the compiler, but gains performance

Data forwarding

- For RAW hazard of Figure 12.44(b)
- Construct a data path from Ex/Mem ALU register to a special ID/Ex register
- Reduces the bubble penalty in Figure 12.44(b) from three cycles to one

Superscalar machines

- Based on the fact that two instructions with no data dependencies can execute in parallel
- Two approaches
 - Multiple pipelines
 - Multiple execution units
- Out-of-order execution inherent in both approaches

(a) Dual pipelines.

(b) Multiple execution units.

Write-after-read hazard

- Write-after-read hazard (WAR) occurs when one instruction writes to a register after the previous instruction reads it
- Example

```
add $s3,$s3,$s2 # read $s2
sub $s2,$s4,$s5 # write $s2
```

Only a potential problem with out-of-order execution

The megahertz myth

- Of two different machines with two different megahertz ratings, the one with the higher rating is the one with better performance
- Only true if you compare identical machines with two different megahertz ratings
- Cycles per second must be multiplied by work done per cycle
- The myth is valuable for advertising

Simplifications

- Edge-triggered flip-flops are more common than master-slave
- Timing constraints on buses are more severe and bus protocols are more complex
- Input/Output subsystems are more complex

Direct memory access

- A DMA controller, instead of the CPU, controls the bus
- Data can flow between disk and memory in parallel with the CPU performing computation work for applications
- Requires an arbitration protocol when two devices want to use the bus at the same time and a system of interrupt priority levels

Finite state machines

- Finite state machines are the basis of all computing
 - The Turing machine is a finite state machine with an infinite tape
 - ▶ FSMs are the basis of lexical analysis
 - ▶ A computer is one big FSM with its state stored in the flip-flops of its circuitry

Abstraction

- Simplicity is the key to harnessing complexity
- It is possible to construct a machine as complicated as a computer only because of the simple concepts that govern its behavior at every level of abstraction