Pipelining -andReview for Final Exam

March 15, 2013

Outline

Pipelined execution

What is pipelining? MIPS pipeline Hazards

Review for final

Overview of final More practice assembling

Pipelining

Goal: execute programs faster!

Basic idea

- separate processor into stages
- overlap the execution of consecutive instructions

Laundry room analogy

- it takes 60 minutes for one person to do their laundry
 - 20 minutes each for washer, dryer, and folding
- at 1pm, 5 people all want to wash their laundry ASAP

Laundry room analogy

One person in the laundry room at a time (not pipelined)

1pm	2pm	3pm	4pm	5pm
WDF	WDF	WDF		
			WDF	WDF

- 5 people = 5h
- 1 person / hour

Separate laundry room into three stations (pipelined)

1pm	2pm	3pm
WDF		
W D	F	
W	DF	
	WDF	
	W D	F

- 5 people = 2h20m
- $\lim_{n\to\infty} 1$ person / 20m

MIPS is designed for pipelining

Originally: Microprocessor without Interlocked Pipeline Stages

Instruction pipelining

Pipeline stages

- 1. IF Instruction Fetch
- 2. ID Instruction Decode
- 3. EX **EX**ecute
- 4. ME MEmory access
- 5. WB Write Back

Example		
	Clock cycle	
	1 2 3 4 5 6 7 8	
lw \$s0, 20(\$sp)	IF ID EX ME WB	
<pre>lw \$s1, 24(\$sp)</pre>	IF ID EX ME WB	
<pre>lw \$s2, 28(\$sp)</pre>	IF ID EX ME WB	
lw \$s3, 32(\$sp)	IF ID EX ME WB	

Hazards

Hazard: a dependency that breaks pipelining

Two kinds of hazards

- Data hazard need a value that hasn't been computed yet
- Control hazard don't know which instruction comes next

```
Clock cycle
1 2 3 4 5 6

add $t1, $t2, $t3 | IF ID EX ME WB $t1 set here
addi $t4, $t1, 1 | IF ID EX ME WB

$t1 read here
```

Resolving hazards

```
Clock cycle
1 2 3 4 5 6

add $t1, $t2, $t3
addi $t4, $t1, 1

Addi $t4 & $t1, $t2 & $t3 & $t1 & $t1 & $t1 & $t2 & $t3 & $t1 & $t2 & $t3 & $
```

\$t1 read here

```
Solution: Processor inserts delays

Clock cycle
1 2 3 4 5 6 7 8 9

add $t1, $t2, $t3 | IF ID EX ME WB
addi $t4, $t1, 1 | IF XX XX XX ID EX ME WB
```

Avoiding hazards

Delays negate the benefit of pipelining!

addi \$t4, \$t1, 1

would rather avoid data hazards then resolve them

Can reorder instructions to avoid data hazards lw \$ra, 16(\$sp) add \$t1, \$t2, \$t3 lw \$t2, 20(\$sp) lw \$ra, 16(\$sp) lw \$t3, 24(\$sp) → lw \$t2, 20(\$sp) add \$t1, \$t2, \$t3 lw \$t3, 24(\$sp)

addi \$t4, \$t1, 1

Outline

Pipelined execution
What is pipelining?
MIPS pipeline
Hazards

Review for final

Overview of final More practice assembling

I will provide ...

- ASCII character encoding table
- interface of any relevant system calls
- a diagram of the stack frame layout
 - same as in slides, but black & white
- instruction format diagrams
- table of op/funct codes and syntax of any instructions you will need to assemble

You should bring ...

- a pencil and eraser
- one page of notes (optional)
- a calculator (optional)

Focusing your study

Every problem on the final will be either . . .

- similar to a problem on Midterm 1
- similar to a problem on Midterm 2
- related to material covered since Midterm 2

From Midterm 1

- computer architecture vocabulary
- data representation
 - converting between bases
 - representing integers (two's complement)
 - null-terminated ASCII strings
- binary arithmetic (addition, multiplication)
- implementing math expressions in assembly

From Midterm 2

- procedure call vocabulary
- array addressing
 - integer arrays
 - strings (character arrays)
- implementing control structures in assembly
 - if-then, if-then-else, do-while, while, for
- procedure calling conventions
 - calling and returning from procedures
 - argument passing and return values
 - saving registers and managing the stack

Since Midterm 2

- subroutine linkage (implements the calling conventions)
- function pointers
- assembling to machine code
 - instruction formats
 - assembling R-type instructions
 - assembling I-type instructions (both math and branches)
 - (I won't have you assemble a J-type instruction)
- (nothing about pipelines either)

Exercise (basically how it will look on the final)

R:	0	rs	rt	rd	sh	fn
ı:	ор	rs	rt	á	addr/imi	m

Relevant instructions

```
# Instruction syntax # op/fn
add $rd, $rs, $rt # 32
addi $rt, $rs, imm # 8
beq $rs, $rt, offset # 4
bne $rs, $rt, offset # 5
```

Assemble the following program:

```
bne $t0, $t1, label
addi $t0, $t0, 10
label: add $t2, $t0, $t1
beq $t2, $t3, label
```

Name	Number
\$zero	0
\$v0-\$v1	2–3
\$a0-\$a3	4–7
\$t0-\$t7	8–15
\$s0—\$s7	16–23
\$t8-\$t9	24–25
\$sp	29
\$ra	31