PIPELINING AND VECTOR PROCESSING

- Parallel Processing
- Pipelining
- Arithmetic Pipeline
- Instruction Pipeline
- RISC Pipeline
- Vector Processing

PARALLEL PROCESSING

Execution of *Concurrent Events* in the computing process to achieve faster *Computational Speed*

Levels of Parallel Processing

- Job or Program level
- Task or Procedure level
- Inter-Instruction level
- Intra-Instruction level

PARALLEL COMPUTERS

Architectural Classification

- Flynn's classification
 - » Based on the multiplicity of *Instruction Streams* and *Data Streams*
 - » Instruction Stream
 - Sequence of Instructions read from memory
 - » Data Stream
 - Operations performed on the data in the processor

		Number of Data Streams				
		Single	Multiple			
Number of Instruction	Single	SISD	SIMD			
Streams	Multiple	MISD	MIMD			

SISD COMPUTER SYSTEMS

Characteristics

- Standard von Neumann machine
- Instructions and data are stored in memory
- One operation at a time

Limitations

Von Neumann bottleneck

Maximum speed of the system is limited by the Memory Bandwidth (bits/sec or bytes/sec)

- Limitation on *Memory Bandwidth*
- Memory is shared by CPU and I/O

SISD PERFORMANCE IMPROVEMENTS

- Multiprogramming
- Spooling
- Multifunction processor
- Pipelining
- Exploiting instruction-level parallelism
 - Superscalar
 - Superpipelining
 - VLIW (Very Long Instruction Word)

MISD COMPUTER SYSTEMS

Characteristics

- There is no computer at present that can be classified as MISD

SIMD COMPUTER SYSTEMS

Characteristics

- Only one copy of the program exists
- A single controller executes one instruction at a time

TYPES OF SIMD COMPUTERS

Array Processors

- The control unit broadcasts instructions to all PEs, and all active PEs execute the same instructions
- ILLIAC IV, GF-11, Connection Machine, DAP, MPP

Systolic Arrays

- Regular arrangement of a large number of very simple processors constructed on VLSI circuits
- CMU Warp, Purdue CHiP

Associative Processors

- Content addressing
- Data transformation operations over many sets of arguments with a single instruction
- STARAN, PEPE

MIMD COMPUTER SYSTEMS

Characteristics

- Multiple processing units
- Execution of multiple instructions on multiple data

Types of MIMD computer systems

- Shared memory multiprocessors
- Message-passing multicomputers

SHARED MEMORY MULTIPROCESSORS

Characteristics

All processors have equally direct access to one large memory address space

Example systems

Bus and cache-based systems

- Sequent Balance, Encore Multimax
- **Multistage IN-based systems**
 - Ultracomputer, Butterfly, RP3, HEP

Crossbar switch-based systems

- C.mmp, Alliant FX/8

Limitations

Memory access latency Hot spot problem

MESSAGE-PASSING MULTICOMPUTER

Point-to-point connections

Characteristics

- Interconnected computers
- Each processor has its own memory, and communicate via message-passing

Example systems

- Tree structure: Teradata, DADO
- Mesh-connected: Rediflow, Series 2010, J-Machine
- Hypercube: Cosmic Cube, iPSC, NCUBE, FPS T Series, Mark III

Limitations

- Communication overhead
- Hard to programming

PIPELINING

13

A technique of decomposing a sequential process into suboperations, with each subprocess being executed in a partial dedicated segment that operates concurrently with all other segments.

 $R1 \leftarrow A_i, R2 \leftarrow B_i$ Load A_i and B_i $R3 \leftarrow R1 * R2, R4 \leftarrow C_i$ Multiply and load C_i $R5 \leftarrow R3 + R4$ Add

OPERATIONS IN EACH PIPELINE STAGE

Clock Pulse	Segment 1		Segmei	nt 2	Segment 3		
Number	R1	R1 R2 R3 R4		R5			
1	A1	B1					
2	A2	B2	A1 * B1	C1			
3	A3	B 3	A2 * B2	C2	A1 * B1 + C1		
4	A4	B4	A3 * B3	C3	A2 * B2 + C2		
5	A5	B5	A4 * B4	C4	A3 * B3 + C3		
6	A6	B6	A5 * B5	C5	A4 * B4 + C4		
7	A7	B7	A6 * B6	C6	A5 * B5 + C5		
8			A7 * B7	C7	A6 * B6 + C6		
9					A7 * B7 + C7		

GENERAL PIPELINE

General Structure of a 4-Segment Pipeline

Space-Time Diagram

PIPELINE SPEEDUP

n: Number of tasks to be performed

Conventional Machine (Non-Pipelined)

t_n: Clock cycle

 τ_1 : Time required to complete the n tasks

$$\tau_1 = n * t_n$$

Pipelined Machine (k stages)

t_p: Clock cycle (time to complete each suboperation)

$$\tau_{\kappa}$$
: Time required to complete the n tasks $\tau_{\kappa} = (k + n - 1) * t_{n}$

Speedup

S_k: Speedup

$$S_k = n^*t_n / (k + n - 1)^*t_n$$

$$\lim_{n \to \infty} S_k = \frac{t_n}{t_n} \quad (=k, \text{ if } t_n = k * t_p)$$

PIPELINE AND MULTIPLE FUNCTION UNITS

Example

- 4-stage pipeline
- subopertion in each stage; $t_p = 20$ nS
- 100 tasks to be executed
- 1 task in non-pipelined system; 20*4 = 80nS

Pipelined System
$$(k + n - 1)^*t_p = (4 + 99) * 20 = 2060nS$$

Non-Pipelined System

$$n*k*t_p = 100 * 80 = 8000nS$$

Speedup
$$S_k = 8000 / 2060 = 3.88$$

4-Stage Pipeline is basically identical to the system

ARITHMETIC PIPELINE

Floating-point adder

 $X = A \times 2^a$ $Y = B \times 2^b$

- [1] Compare the exponents
- [2] Align the mantissa
- [3] Add/sub the mantissa
- [4] Normalize the result

Computer Architectures Lab

4-STAGE FLOATING POINT ADDER

INSTRUCTION CYCLE

Six Phases* in an Instruction Cycle

- [1] Fetch an instruction from memory
- [2] Decode the instruction
- [3] Calculate the effective address of the operand
- [4] Fetch the operands from memory
- [5] Execute the operation
- [6] Store the result in the proper place
- * Some instructions skip some phases
- * Effective address calculation can be done in the part of the decoding phase
- * Storage of the operation result into a register is done automatically in the execution phase

==> 4-Stage Pipeline

- [1] FI: Fetch an instruction from memory
- [2] DA: Decode the instruction and calculate the effective address of the operand
- [3] FO: Fetch the operand
- [4] EX: Execute the operation

INSTRUCTION PIPELINE

Execution of Three Instructions in a 4-Stage Pipeline

Conventional

```
i FI DA FO EX
i+1 FI DA FO EX
i+2 FI DA FO EX
```

Pipelined

INSTRUCTION EXECUTION IN A 4-STAGE PIPELINE

MAJOR HAZARDS IN PIPELINED EXECUTION

Structural hazards(Resource Conflicts)

Hardware Resources required by the instructions in simultaneous overlapped execution cannot be met

Data hazards (Data Dependency Conflicts)

An instruction scheduled to be executed in the pipeline requires the result of a previous instruction, which is not yet available

Control hazards

Branches and other instructions that change the PC make the fetch of the next instruction to be delayed

Hazards in pipelines may make it necessary to *stall* the pipeline

Pipeline Interlock: Detect Hazards Stall until it is cleared

STRUCTURAL HAZARDS

24

Structural Hazards

Occur when some resource has not been duplicated enough to allow all combinations of instructions in the pipeline to execute

Example: With one memory-port, a data and an instruction fetch cannot be initiated in the same clock

The Pipeline is stalled for a structural hazard <- Two Loads with one port memory -> Two-port memory will serve without stall

DATA HAZARDS

Data Hazards

Occurs when the execution of an instruction depends on the results of a previous instruction

ADD R1, R2, R3 SUB R4, R1, R5

Data hazard can be dealt with either hardware techniques or software technique

Hardware Technique

Interlock

- hardware detects the data dependencies and delays the scheduling of the dependent instruction by stalling enough clock cycles
- Forwarding (bypassing, short-circuiting)
 - Accomplished by a data path that routes a value from a source (usually an ALU) to a user, bypassing a designated register. This allows the value to be produced to be used at an earlier stage in the pipeline than would otherwise be possible

Software Technique Instruction Scheduling(compiler) for *delayed load*

FORWARDING HARDWARE

Example:

ADD R1, R2, R3 SUB R4, R1, R5

3-stage Pipeline

I: Instruction Fetch

A: Decode, Read Registers,

ALU Operations

E: Write the result to the

destination register

Result write bus

ADD I A E

SUB

A E

Without Bypassing

SUB

E

Α

With Bypassing

INSTRUCTION SCHEDULING

$$a = b + c;$$

 $d = e - f;$

Unscheduled code:

LW Rb, b LW Rc, c

→ ADD Ra, Rb, Rc→ SW a, Ra

LW Re, e

LW Rf, f

→ SUB Rd, Re, Rf

→ SW d, Rd

Scheduled Code:

LW Rb, b LW Rc, c

LW Re, e

ADD Ra, Rb, Rc LW Rf, f

SW a, Ra

SUB Rd, Re, Rf → SW d, Rd

Delayed Load

A load requiring that the following instruction not use its result

CONTROL HAZARDS

Branch Instructions

- Branch target address is not known until the branch instruction is completed

- Stall -> waste of cycle times

Dealing with Control Hazards

- * Prefetch Target Instruction
- * Branch Target Buffer
- * Loop Buffer
- * Branch Prediction
- * Delayed Branch

CONTROL HAZARDS

Prefetch Target Instruction

- Fetch instructions in both streams, branch not taken and branch taken
- Both are saved until branch branch is executed. Then, select the right instruction stream and discard the wrong stream

Branch Target Buffer(BTB; Associative Memory)

- Entry: Addr of previously executed branches; Target instruction and the next few instructions
- When fetching an instruction, search BTB.
- If found, fetch the instruction stream in BTB;
- If not, new stream is fetched and update BTB

Loop Buffer(High Speed Register file)

Storage of entire loop that allows to execute a loop without accessing memory

Branch Prediction

 Guessing the branch condition, and fetch an instruction stream based on the guess. Correct guess eliminates the branch penalty

Delayed Branch

 Compiler detects the branch and rearranges the instruction sequence by inserting useful instructions that keep the pipeline busy in the presence of a branch instruction

RISC PIPELINE

30

RISC

- Machine with a very fast clock cycle that executes at the rate of one instruction per cycle
 - <- Simple Instruction Set **Fixed Length Instruction Format Register-to-Register Operations**

Instruction Cycles of Three-Stage Instruction Pipeline

Data Manipulation Instructions

- **Instruction Fetch**
- Decode, Read Registers, ALU Operations
- E: Write a Register

Load and Store Instructions

- Instruction Fetch
- A: Decode, Evaluate Effective Address
- Register-to-Memory or Memory-to-Register

Program Control Instructions

- Instruction Fetch
- A: Decode, Evaluate Branch Address
- E: Write Register(PC)

DELAYED LOAD

LOAD: $R1 \leftarrow M[address 1]$

LOAD: $R2 \leftarrow M[address 2]$ $R3 \leftarrow R1 + R2$ ADD:

STORE: M[address 3] \leftarrow R3

Three-segment pipeline timing

Pipeline timing with data conflict

1 2 3 4 5 6 I A E clock cycle Load R1 I A E Load R2

Add R1+R2 Store R3

Pipeline timing with delayed load

clock cycle 1 2 3 4 5 6 7 Load R1 I A E

IAE Load R2 IAE NOP

Add R1+R2

AE Store R3

The data dependency is taken care by the compiler rather than the hardware

DELAYED BRANCH

Compiler analyzes the instructions before and after the branch and rearranges the program sequence by inserting useful instructions in the delay steps

Using no-operation instructions

Clock cycles:		2	3	4	5	6	7	8	9	10
1. Load	I	A	Ε							
2. Increment		Ī	Α	Ε						
3. Add			Ī	Α	ш					
4. Subtract					A	ш				
5. Branch to X					_	Α	Е			
6. NOP						_	Α	Е		
7. NOP								A	Е	
8. Instr. in X								_	Α	Е

Rearranging the instructions

Clock cycles:		2	3	4	5	6	7	8
1. Load		Α	Ш					
2. Increment		_	Α	Е				
3. Branch to X			_	Α	ш			
4. Add					A	Е		
5. Subtract					_	Α	Е	
6. Instr. in X		·				Ī	Α	E

VECTOR PROCESSING

Vector Processing Applications

- Problems that can be efficiently formulated in terms of vectors
 - Long-range weather forecasting
 - Petroleum explorations
 - Seismic data analysis
 - Medical diagnosis
 - Aerodynamics and space flight simulations
 - Artificial intelligence and expert systems
 - Mapping the human genome
 - Image processing

Vector Processor (computer)

Ability to process vectors, and related data structures such as matrices and multi-dimensional arrays, much faster than conventional computers

Vector Processors may also be pipelined

VECTOR PROGRAMMING

34

Conventional computer

```
Initialize I = 0
20 Read A(I)
Read B(I)
Store C(I) = A(I) + B(I)
Increment I = i + 1
If I ≤ 100 goto 20
```

Vector computer

$$C(1:100) = A(1:100) + B(1:100)$$

VECTOR INSTRUCTIONS

f1: V * V f2: V * S f3: V x V * V f4: V x S * V V: Vector operand S: Scalar operand

	Type	Mnemonic	Description (I = 1,, n)					
	f1	VSQR	Vector square root	B(I) * SQR(A(I))				
		VSIN	Vector sine	B(I) * sin(A(I))				
		VCOM	Vector complement	$A(I) * \overline{A(I)}$				
	f2	VSUM	Vector summation	$S * \Sigma A(I)$				
		VMAX	Vector maximum	S * max{A(I)}				
	f3	VADD	Vector add	C(I) * A(I) + B(I)				
		VMPY	Vector multiply	C(I) * A(I) * B(I)				
		VAND	Vector AND	C(I) * A(I) . B(I)				
		VLAR	Vector larger	C(I) * max(A(I),B(I))				
		VTGE	Vector test >	C(I) * 0 if A(I) < B(I)				
				C(I) * 1 if A(I) > B(I)				
	f4	SADD	Vector-scalar add	B(I) * S + A(I)				
		SDIV	Vector-scalar divide	B(I) * A(I) / S				
•								

VECTOR INSTRUCTION FORMAT

Vector Instruction Format

Operation	Base address	Base address	Base address	Vector
code	source 1	source 2	destination	length

Pipeline for Inner Product

MULTIPLE MEMORY MODULE AND INTERLEAVING

Multiple Module Memory

Address Interleaving

Different sets of addresses are assigned to different memory modules