Pipeline Project

Advanced Computer Architecture CMPS 5133

Mark L. Short,

Kessia Eugene,

Kishore Lav Mutyala

Version 1 11/25/2014 3:47:00 PM

Table of Contents

Main Page	2
Hierarchical Index	3
Class Index	4
File Index	5
Class Documentation	6
CDependencyGraph	6
CDirectedEdgeData	14
CGraphNode	17
CInstructionData	22
CNoopInstruction	25
CPipelineSim	26
File Documentation	32
PipelineProject/CommonDef.h	32
PipelineProject/DebugUtility.cpp	34
PipelineProject/DebugUtility.h	36
PipelineProject/DependencyGraph.cpp	38
PipelineProject/DependencyGraph.h	39
PipelineProject/PipelineProject.cpp	41
PipelineProject/PipelineSim.cpp	50
PipelineProject/PipelineSim.h	52
PipelineProject/stdafx.cpp	55
PipelineProject/stdafx.h	56
PipelineProject/targetver.h	58
Index	59

Main Page

Author:

Mark L. Short, Kessia Eugene, Kishore Lav Mutyala

Date:

Oct 31, 2014

Cite:

- Modern Processor Design, John Paul Shen, Mikko H. Lipasti, 2005
- Runtime Dependency Analysis for Loop Pipelining in High-Level Synthesis, Alle, Morvan, Derien, IRISA / University of Rennes
- Characterization of Branch and Data Dependencies in Programs for Evaluating Pipeline Performance, Emma, Davidson, IEEE Transactions on Computer, 1987
- Instruction Scheduling, Cambridge University UK, 2005, http://www.cl.cam.ac.uk/teaching/2005/OptComp/slides/lecture14.pdf
- The Optimum Pipeline Depth for a Microprocessor, IBM, 2005
- Graph Partitioning Implementation Strategy, University of CA, Berkeley, http://parlab.eecs.berkeley.edu/wiki/ media/patterns/graph partitioning.pdf
- Data Structures and Algorithms with Object-Oriented Design Patterns in C++, Preiss, 1997, http://www.brpreiss.com/books/opus4/html/page9.html
- Data Abstraction & Problem Solving with C++, Carrano, 2007, http://www.cs.rutgers.edu/~szhou/351/Graphs.pdf
- Technical Report Polymorphic C++ Debugging for System Design, Doucet, Gupta, University of CA, Irvine, 2000, http://mesl.ucsd.edu/site/pubs/UCI-CECS-TR00-06.pdf

Course: CMPS 5133 Advanced Computer Architecture

Instructor: Dr. Nelson Passos

Assignment:

Your just got hired by a company that produces processors. Their main goal is to start using pipeline design in their processors, but they heard rumors that data dependence may negatively affect the performance of such processors. Your job is to verify that assertion and to show how a four stage pipeline (Fetch, Decode, Execute, Write-Back) works. Data fetching happens during the execution stage. No branch instructions are considered so the code runs straight from beginning to end according with the initial order of the instructions. Each instruction stage consumes one cycle of the processor. Resulting data is available only after the Write Back stage (no forward circuits or any other design optimization). In order to perform your task you receive a sequence of instructions (first line of data) and its perspective dependency graph. Your program should read the data and present the overlapped execution of those instructions. The program must be able to handle 25 instructions.

Hierarchical Index

Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

CDependencyGraph 6
CDirectedEdgeData 14
CGraphNode 17
CInstructionData 22
CNoopInstruction 25
CPipelineSim 26

Class Index

Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

• 5 • •	
CDirectedEdgeData (Maintains directed edge data properties)	. 14
CGraphNode (Directed graph node implementation)	.17
CInstructionData (Instruction data and state)	
CNoopInstruction	
CPipelineSim (A 4-staged pipeline simulation class)	

File Index

File List

Here is a list of all files with brief descriptions:

PipelineProject/CommonDef.h (Common type definitions)	32
PipelineProject/ <u>DebugUtility.cpp</u> (Implementation of <u>DebugUtility.cpp</u>)	34
PipelineProject/DebugUtility.h (Debugging and utility method declarations)	36
PipelineProject/ <u>DependencyGraph.cpp</u> (<u>CDependencyGraph</u> class implementation)	38
PipelineProject/ <u>DependencyGraph.h</u> (<u>CDependencyGraph</u> class interface)	39
PipelineProject/PipelineProject.cpp (Main source file for implementation of pipeline proj	ect simulation
	41
PipelineProject/PipelineSim.cpp (CPipelineSim class implementation)	50
PipelineProject/PipelineSim.h (CPipelineSim class interface)	52
PipelineProject/stdafx.cpp (Source file that includes just the standard includes)	55
PipelineProject/stdafx.h (Application header file)	56
PipelineProject/targetver.h (Windows OS platform header file)	58

Class Documentation

CDependencyGraph Class Reference

Collaboration diagram for CDependencyGraph:

Public Types

- typedef std::vector
- < CGraphNode >::const_iterator const_iterator

Public Member Functions

- <u>CDependencyGraph</u> () Default Constructor.
- <u>CDependencyGraph</u> (size_t nMaxNodes) *Init Constructor*.
- bool <u>AddNode</u> (const <u>NODE_ID_T</u> &idNode) This method adds a new node to the graph.
- bool <u>AddEdge</u> (const <u>NODE_ID_T</u> &idFromNode, const <u>NODE_ID_T</u> &idToNode, int iWeight)
 Adds a directed edge between 2 existing nodes.
- size_t <u>GetNumNodes</u> (void) const Retrieves the current number of nodes in the graph.

- size_t <u>GetNumEdges</u> (void) const
 Retrieves the current number of edges in the graph.
- bool <u>HasNode</u> (const <u>NODE ID T</u> &idNode) const
 Affords the ability to query for the existence of a particular graph node.
- <u>const_iterator begin</u> (void) const Affords iteration functionality.
- <u>const_iterator_end</u> (void) const *Affords iteration functionality*.
- <u>~CDependencyGraph</u> () *Default Destructor*.

Private Member Functions

- bool <u>IsValidNodeID</u> (const <u>NODE_ID_T</u> &idNode) const Performs basic validation of node ID.
- bool <u>IsValidNodeIndex</u> (size_t nIndex) const Performs basic validation of a node index.
- size_t <u>GetNodeIndex</u> (const <u>NODE ID T</u> &idNode) const returns corresponding node index
- <u>CDependencyGraph</u> (const <u>CDependencyGraph</u> &o) copy constructor
- <u>CDependencyGraph</u> & <u>operator=</u> (const <u>CDependencyGraph</u> &rhs) assignment operator

Private Attributes

- size_t m nMaxNodes maintains an upper limit on nodes allowed in the graph
- size_t m_nNumNodes maintains a current number of nodes in the graph
- std::vector< <u>CGraphNode</u> > <u>m vNodes</u>

Detailed Description

A directed acyclic graph implementation.

The <u>CDependencyGraph</u> class uses a form of an "adjacency list" in order to model a DAG, with the following caveats:

• rather than being implemented as an array of "linked-lists", it is implemented as a vector of sets. A vector provides random access to the node data and a set is implemented as a balanced red-black tree and provides access to the edge end-point in O(log n) time complexity.

Member Typedef Documentation

typedef std::vector<CGraphNode>::const_iterator CDependencyGraph::const_iterator

Constructor & Destructor Documentation

CDependencyGraph::CDependencyGraph ()

Default Constructor.

```
40 : m nMaxNodes (DEFAULT MAX NODES),
41 m nNumNodes (0),
42 m vNodes (DEFAULT MAX NODES)
43 {
44 }
```

CDependencyGraph::CDependencyGraph (size_t nMaxNodes)

Init Constructor.

Optimized constructor to allow the pre-allocation of the underlying graph node vector.

Parameters:

```
in nMaxNodes The potential number of nodes to be stored in the graph. This value is used to preallocate enough space in the vector.

17 : m nMaxNodes (nMaxNodes),
18 m nNumNodes (0),
19 m vNodes (nMaxNodes)
10 {
11 }
```

CDependencyGraph::~CDependencyGraph ()

Default Destructor.

```
172 {
173 }
```

CDependencyGraph::CDependencyGraph (const CDependencyGraph & o)[private]

copy constructor

Member Function Documentation

bool CDependencyGraph::AddEdge (const <u>NODE_ID_T</u> & idFromNode, const <u>NODE_ID_T</u> & idToNode, int iWeight)

Adds a directed edge between 2 existing nodes.

Parameters:

in	idFromNode	value of the source node ID
in	idToNode	value of the destination node ID
in	iWeight	value of Edge weight

Return values:

true	if successfully added
false	if already exists or error

References GetNodeIndex(), IsValidNodeID(), IsValidNodeIndex(), and m_vNodes.

Referenced by LoadData().

```
78 {
79
 bool bReturn = false;
80
81
 // lets validate the input data
 if ( IsValidNodeID(idFromNode) && IsValidNodeID(idToNode) )
82
83
 size_t nIndex = GetNodeIndex (idFromNode);
84
85
86
 if ( <u>IsValidNodeIndex</u>(nIndex) )
87
 bReturn = m vNodes[nIndex].AddEdge (idToNode, iWeight);
88
89
90
91
 return bReturn;
92 }
```


bool CDependencyGraph::AddNode (const NODE ID T & idNode)

This method adds a new node to the graph.

Parameters:

in	ı	idNode	ID of the new node to be added
----	---	--------	--------------------------------

Return values:

true	if successfully added
false	if already exists or error

References GetNodeIndex(), IsValidNodeIndex(), m_nNumNodes, and m_vNodes. Referenced by LoadData().

```
54 {
55
 bool bReturn = false;
56
57
 size t nNodeIndex = GetNodeIndex(idNode);
58
59
 // check to make sure index is not out of bounds of our vector
60
 if ( IsValidNodeIndex(nNodeIndex) )
61
 // check to make sure we have not already added this node
62
63
 if ( m vNodes [nNodeIndex].IsValid() == false )
64
65
 // node has not been previously added, lets update
66
 // the node ID with a valid ID to mark it has been
67
 // added now.
68
 m vNodes[nNodeIndex].SetNodeID(idNode);
69
 m nNumNodes++;
70
 bReturn = true;
71
72
73
74
 return bReturn;
75 }
```


const_iterator CDependencyGraph::begin (void) const

Affords iteration functionality.

Method provides limited read-only access to iterate over the current Node set.

Return values:

	const_iterator	iterator for beginning of nonmutable sequence
Re	ferenced by Calculate	eNumberOfStallsRequired(), and ExecutePipelineSimulation().
380	O { return <u>m v</u>	Nodes.begin (); };

const_iterator CDependencyGraph::end (void) const

Affords iteration functionality.

Method provides limited read-only access to iterate over the current Node set.

Return values:

ce	onst_iterator	iterator for end of nonmutable sequence
Refer	enced by Calculate	NumberOfStallsRequired(), and ExecutePipelineSimulation().
392	{ return m v	Nodes.end (); };

size_t CDependencyGraph::GetNodeIndex (const NODE ID T & idNode) const[private]

returns corresponding node index

Performs a basic hash-translation of the index of the node from its associated ID. The returned index corresponds to the nodes offset within the vector.

Parameters:

in idNode node ID

Return values:

size_t	vector index for idNode
INVALID_NODE_	if no valid index exists
INDEX	

Following method performs a pseudo-hashing of the node ID to determine the proper location of the Node in the vector

References INVALID_NODE_INDEX, and IsValidNodeID().

Referenced by AddEdge(), AddNode(), and HasNode().

```
148 }
149
150 return nReturn;
151 }
```


size_t CDependencyGraph::GetNumEdges (void) const

Retrieves the current number of edges in the graph.

Return values:

size_t	the number of edges (or arcs) in the graph	

References m nMaxNodes, and m vNodes.

size_t CDependencyGraph::GetNumNodes (void) const

Retrieves the current number of nodes in the graph.

Return values:

size_t	the number of nodes (or vertices) in the graph

References m_nNumNodes.

 $Referenced\ by\ Calculate Complete Overlapped Execution Cycles (),$

CalculatePartialOverlappedExecutionCycles(), and CalculateSequentialExecutionCycles().

```
96 {
97 return <u>m nNumNodes</u>;
98 }
```

bool CDependencyGraph::HasNode (const NODE_ID_T & idNode) const

Affords the ability to query for the existance of a particular graph node.

Parameters:

	in	idNode	target node ID
_			

Return values:

true	if idNode is found in the graph
------	---------------------------------

References GetNodeIndex(), IsValidNodeIndex(), and m_vNodes.

```
154 {
155 bool bReturn = false;
```

```
156
157
 // first determine if ID will even convert to an actual Node index;
158
159
 size t nIndex = GetNodeIndex(idNode);
160
 if ( IsValidNodeIndex(nIndex) )
161
162
163
 // now determine if that node associated with the index has
164
 // been added to the graph or not
165
 bReturn = m vNodes[nIndex].IsValid();
166
167
168
 return bReturn;
169 };
```


bool CDependencyGraph::IsValidNodelD (const NODE_ID_T & idNode) const[private]

Performs basic validation of node ID.

Parameters:

i	in	idNode	value to be verified

Return values:

true if idNode is a valid ID

Referenced by AddEdge(), and GetNodeIndex().

```
115 {
116 bool bReturn = false;
117 // we are only allowing up to 25 instructions, each represented by a char in
118 // in the range of [a..y]. lets allow some flexibility by being case-insensitive.
119 if ( (idNode >= 'a' && idNode <= 'y') || (idNode >= 'A' && idNode <= 'Y') )
120 bReturn = true;
121 return bReturn;
122 return bReturn;
```

bool CDependencyGraph::IsValidNodeIndex (size_t nIndex) const[private]

Performs basic validation of a node index.

The nIndex is probed to see if it falls within the underlying vector boundaries.

Parameters:

	in	nIndex	index to be verified
--	----	--------	----------------------

Return values:

true	if nIndex falls within the current vector range
false	if nIndex is found out-of-bounds

References m nMaxNodes.

Referenced by AddEdge(), AddNode(), and HasNode().

```
126 {
127 bool bReturn = false;
```

```
128
129 if ( nIndex < <u>m nMaxNodes</u> )
130 bReturn = true;
131
132 return bReturn;
133 }
```

<u>CDependencyGraph</u> & CDependencyGraph::operator= (const <u>CDependencyGraph</u> & rhs)[private]

assignment operator

Member Data Documentation

size_t CDependencyGraph::m_nMaxNodes[private]

maintains an upper limit on nodes allowed in the graph Referenced by GetNumEdges(), and IsValidNodeIndex().

size_t CDependencyGraph::m_nNumNodes[private]

maintains a current number of nodes in the graph Referenced by AddNode(), and GetNumNodes().

std::vector<<u>CGraphNode</u>> CDependencyGraph::m_vNodes[private]

Referenced by AddEdge(), AddNode(), GetNumEdges(), and HasNode().

The documentation for this class was generated from the following files:

- PipelineProject/<u>DependencyGraph.h</u>
- PipelineProject/<u>DependencyGraph.cpp</u>

CDirectedEdgeData Class Reference

Maintains directed edge data properties. #include <DependencyGraph.h>

Public Member Functions

- <u>CDirectedEdgeData</u> () *Default Constructor*.
- <u>CDirectedEdgeData</u> (const <u>NODE ID T</u> &idToNode, int iWeight=0)
 Initialization Constructor.
- void <u>SetNodeID</u> (const <u>NODE_ID_T</u> &idSet)
 Sets the value or ID of the edge destination node.
- NODE ID T GetDestNodeID (void) const
 Retrieves the value or ID of the edge destination node.
- void <u>SetWeight</u> (int iSet)

 Sets the weight value associated with this edge.
- int <u>GetWeight</u> (void) const Retrieves the current weight value associated with this edge.
- bool <u>operator</u>< (const <u>CDirectedEdgeData</u> &rhs) const *Comparison operation required by STL*.
- bool <u>operator==</u> (const <u>CDirectedEdgeData</u> &rhs) const Comparison operation required by STL.
- bool <u>operator></u> (const <u>CDirectedEdgeData</u> &rhs) const Comparison operation required by STL.

Private Attributes

- NODE ID T m_idDestNode maintains the destination node ID
- int m iWeight weight value assigned to this edge

Detailed Description

Maintains directed edge data properties.

Additionally, <u>CDirectedEdgeData</u> overrides the default behavior of the comparison operators such that it is ordered and identified only by its m_idDestNode data member, and thus able to be stored in an STL collection using its node ID as the key.

Constructor & Destructor Documentation

CDirectedEdgeData::CDirectedEdgeData()

Default Constructor.

: m idDestNode (INVALID NODE ID), m iWeight(0)

```
65 {};
```

CDirectedEdgeData::CDirectedEdgeData (const NODE_ID_T & idToNode, int iWeight = 0)

Initialization Constructor.

```
69 : <u>m_idDestNode</u>(idToNode), <u>m_iWeight</u>(iWeight)
70 {};
```

Member Function Documentation

NODE_ID_T CDirectedEdgeData::GetDestNodeID (void) const

Retrieves the value or ID of the edge destination node.

Return values:

NODE_ID_T	the edge's destination node ID
INVALID_NODE_	on error
ID	

References m_idDestNode.

```
87 { return m idDestNode; };
```

int CDirectedEdgeData::GetWeight (void) const

Retrieves the current weight value associated with this edge.

Return values:

	int	the current edge weight
Re	eferences m_iWeight.	
10	3 { return m i	Weight; };

bool CDirectedEdgeData::operator< (const CDirectedEdgeData & rhs) const

Comparison operation required by STL.

Performs comparison evaluation of this class using the m_idDestNode value only.

Return values:

```
| bool | less than '<' evaluation |
| References m_idDestNode. |
| 114 | { return m idDestNode < rhs.m idDestNode; };
```

bool CDirectedEdgeData::operator== (const CDirectedEdgeData & rhs) const

Comparison operation required by STL.

Performs comparison evaluation of this class using the m_idDestNode value only.

Return values:

```
| bool | equal '==' evaluation

References m_idDestNode.

125 { return m_idDestNode == rhs.m_idDestNode; };
```

bool CDirectedEdgeData::operator> (const CDirectedEdgeData & rhs) const

Comparison operation required by STL.

Performs comparison evaluation of this class using the m_idDestNode value only.

Return values:

```
bool greater than '>' evaluation

References m_idDestNode.

135 { return m idDestNode > rhs.m idDestNode; };
```

void CDirectedEdgeData::SetNodeID (const NODE_ID_T & idSet)

Sets the value or ID of the edge destination node.

Parameters:

```
in idSet the destination node ID to be set

78 { m idDestNode = idSet; };
```

void CDirectedEdgeData::SetWeight (int iSet)

Sets the weight value associated with this edge.

Parameters:

	in	iSet	new weight value to be set	
95	{ <u>m</u>	<u>iWeight</u> = iSet; };		

Member Data Documentation

NODE_ID_T CDirectedEdgeData::m_idDestNode[private]

maintains the destination node ID

Referenced by GetDestNodeID(), operator<(), operator==(), and operator>().

int CDirectedEdgeData::m_iWeight[private]

weight value assigned to this edge Referenced by GetWeight().

The documentation for this class was generated from the following file:

• PipelineProject/<u>DependencyGraph.h</u>

CGraphNode Class Reference

a directed graph node implementation. #include <DependencyGraph.h> Collaboration diagram for CGraphNode:

Public Types

typedef EDGE_SET_T::const_iterator <u>const_iterator</u>

Public Member Functions

- <u>CGraphNode</u> () *Default Constructor*.
- <u>CGraphNode</u> (const <u>NODE ID T</u> &idNode) *Initialization Constructor*.
- void <u>SetNodeID</u> (const <u>NODE ID T</u> &idSet)
 Sets this object's node ID.
- <u>NODE_ID_T</u> <u>GetNodeID</u> (void) const *Retrieves this object's node ID*.
- bool <u>IsValid</u> (void) const *Used to check to see if this node is active.*
- bool <u>AddEdge</u> (const <u>NODE ID T</u> &idToNode, int iWeight) adds a new edge to the graph
- bool <u>AddEdge</u> (const <u>CDirectedEdgeData</u> &edge) Adds a new edge the graph.
- size_t <u>GetNumEdges</u> (void) const Retrieves number of edges.
- <u>const_iterator_beginEdge</u> (void) const Affords iterator functionality.
- <u>const_iterator_endEdge</u> (void) const Affords iterator functionality.
- bool <u>HasEdge</u> (const <u>NODE ID T</u> &idToNode) const Test if given edge exists.

• <u>~CGraphNode</u> () Default Destructor.

Private Types

- · typedef std::set
- < <u>CDirectedEdgeData</u> > <u>EDGE_SET_T</u>
- typedef EDGE_SET_T::_Pairib <u>Pairib</u>

Private Attributes

- NODE ID T m ID

 this is the node value or ID
- EDGE SET T m setEdges this is a set of directed 'out' edges from this node

Detailed Description

a directed graph node implementation.

The <u>CGraphNode</u> class maintains a node ID, as well as a set of <u>CDirectedEdgeData</u> elements representing the set of 'out' edges from this graph node, as a form of an adjacency list.

Member Typedef Documentation

```
typedef EDGE_SET_T::_Pairib <a href="mailto:CGraphNode::_Pairib">CGraphNode::_Pairib</a> [private]

typedef EDGE_SET_T::const_iterator <a href="mailto:CGraphNode::const_iterator">CGraphNode::const_iterator</a>
```

typedef std::set<CDirectedEdgeData> CGraphNode::EDGE_SET_T[private]

Constructor & Destructor Documentation

CGraphNode::CGraphNode ()

```
Default Constructor.
```

```
159 : <u>m ID(INVALID NODE ID</u>), <u>m setEdges()</u>
160 { };
```

CGraphNode::CGraphNode (const NODE ID T & idNode)

```
Initialization Constructor.
```

```
164 : <u>m ID</u>(idNode), <u>m setEdges</u>()
165 { };
```

CGraphNode::~CGraphNode ()

```
Default Destructor.
```

```
283 { };
```

Member Function Documentation

bool CGraphNode::AddEdge (const NODE_ID_T & idToNode, int iWeight)

adds a new edge to the graph

This method adds a new edge, originating from this node, to the associated edge set. The idToNode is presumed to be a valid destination node in the underlying graph

Parameters:

in	idToNode	ID of the destination node
in	iWeight	Edge's weight value

Return values:

	true	if edge successfully added	
	false	on error	
16 17 18		e(CDirectedEdgeData(idToNode, iWeight));	

bool CGraphNode::AddEdge (const CDirectedEdgeData & edge)

Adds a new edge the graph.

This method adds a new edge, originating from this node, to the associated edge set.

Parameters:

in	edge	data object containing associated node destination and edge weight
		information

Return values:

true	if edge successfully added
false	on error

References IsValid(), and m_setEdges.

```
21 {
22
 bool bReturn = false;
23
24
 if ( \underline{\text{IsValid}} ( ) ) // check to make sure we are a valid node before assigning any
edges
25
26
 Pairib Result = m setEdges.insert ( edge );
27
28
 if ( Result.second ) // was the insert successful ?
29
30
 bReturn = true;
31
32
33
34
 return bReturn;
```

Here is the call graph for this function:

const_iterator CGraphNode::beginEdge (void) const

Affords iterator functionality.

Method provides limited read-only access to iterate over the current edge set.

Return values:

con	ıst_iterator	iterator for beginning of nonmutable edge sequence
252	{ return m s	etEdges.begin(); };

const iterator CGraphNode::endEdge (void) const

Affords iterator functionality.

Method provides limited read-only access to iterate over the current edge set.

Return values:

	const_iterator	iterator for end of nonmutable edge sequence	
26	4 { return m s	etEdges.end(); };	

NODE_ID_T CGraphNode::GetNodeID (void) const

Retrieves this object's node ID.

Return values:

NODE_ID_T	the current node ID
INVALID_NODE_	if node is vacant or has not been assigned a value
ID	

References m ID.

182 { return <u>m ID</u>; };

size_t CGraphNode::GetNumEdges (void) const

Retrieves number of edges.

This method retrieves the current number of 'out' edges originating from this node.

Return values:

size_t	current number of nodes in the edge set
0	if this node is not a valid node

References IsValid().

```
240 { return IsValid() ? m setEdges.size() : 0; };
```

Here is the call graph for this function:

bool CGraphNode::HasEdge (const NODE_ID_T & idToNode) const

Test if given edge exists.

Parameters:

in <i>idToNode</i> target node	
--------------------------------	--

Return values:

	true		if there exists an edge from this node to target node	
	false		if target node or edge is not found	
27	6	{		
27	7		<pre>const iterator itr = m setEdges.find(CDirectedEdgeData(idToNode));</pre>	
27	8		<pre>return (itr != m setEdges.end());</pre>	

279 };

bool CGraphNode::IsValid (void) const

Used to check to see if this node is active.

This method checks to see if this node is active and assigned to a graph.

Return values:

true	if current node ID is valid, denoting it has been added to the graph
false	if m_ID == INVALID_NODE_ID

References INVALID_NODE_ID.

Referenced by AddEdge(), and GetNumEdges().

```
195 { return m ID != INVALID NODE ID; };
```

void CGraphNode::SetNodeID (const NODE_ID_T & idSet)

Sets this object's node ID.

Parameters:

	in	idSet	new node ID to be set
17	3 { [<pre>m ID = idSet; };</pre>	

Member Data Documentation

NODE_ID_T CGraphNode::m_ID[private]

this is the node value or ID

Referenced by GetNodeID().

EDGE_SET_T CGraphNode::m_setEdges[private]

this is a set of directed 'out' edges from this node Referenced by AddEdge().

The documentation for this class was generated from the following files:

- PipelineProject/<u>DependencyGraph.h</u>
- PipelineProject/DependencyGraph.cpp

CInstructionData Class Reference

Instruction data and state.

#include <PipelineSim.h>

Inheritance diagram for CInstructionData:

Public Member Functions

- <u>CInstructionData</u> () Default Constructor.
- <u>CInstructionData</u> (const <u>INSTRUCTION_T</u> &instruction, bool bDataDependent) Initialization Constructor.
- <u>CInstructionData</u> (const <u>INSTRUCTION_T</u> &instruction, <u>PS_PIPELINE_STATE</u> psState=<u>PS_INVALID</u>, bool bDataDependent=false)
 - Initialization Constructor.
- <u>INSTRUCTION_T</u> <u>GetInstruction</u> (void) const Retrieves the instruction.
 - PS PIPELINE STATE GetState (void) const

Gets the instruction pipeline state.

• void <u>SetState</u> (<u>PS_PIPELINE_STATE</u> psSet)

Set the instruction pipeline state.

- bool <u>IsDataDependent</u> (void) const
- void <u>SetDataDependent</u> (bool bSet=true)
- bool <u>IsNOOP</u> (void) const
- <u>~CInstructionData</u> () *Destructor*.

Private Attributes

- <u>INSTRUCTION T m Instruction</u>
- PS PIPELINE STATE m psState
- bool <u>m_bDataDependent</u>

Detailed Description

Instruction data and state.

Constructor & Destructor Documentation

CInstructionData::CInstructionData ()

Default Constructor.

```
78 : m Instruction(INVALID INSTRUCTION),
79 m psState(PS INVALID),
80 m bDataDependent (false)
81 {};
```

CInstructionData::CInstructionData (const INSTRUCTION_T & instruction, bool bDataDependent)

Initialization Constructor.

CInstructionData::CInstructionData (const <u>INSTRUCTION T</u> & instruction, <u>PS PIPELINE STATE</u> psState = <u>PS INVALID</u>, bool bDataDependent = false)

Initialization Constructor.

```
91 : m Instruction (instruction),
92 m psState (psState),
93 m bDataDependent(bDataDependent)
94 {};
```

CInstructionData::~CInstructionData ()

```
Destructor.
```

```
132 {};
```

Member Function Documentation

INSTRUCTION_T CInstructionData::GetInstruction (void) const

Retrieves the instruction.

Return values:

```
INSTRUCTION_T
References m_Instruction.
102 { return m Instruction; };
```

PS_PIPELINE_STATE CInstructionData::GetState (void) const

Gets the instruction pipeline state.

Return values:

PS_INVALID	initial default state
PS_IF	Instruction Fetch

PS_ID	Instruction Decode
PS_EX	Execute
PS_WB	Write Back
PS_COMPLETED	instruction processing completed

References m_psState.

```
115 { return m psState; };
```

bool CInstructionData::IsDataDependent (void) const

```
References m_bDataDependent.
```

```
123 { return m bDataDependent; };
```

bool CInstructionData::IsNOOP (void) const

```
References NOOP_INSTRUCTION.
```

```
129 { return <u>m Instruction</u> == <u>NOOP INSTRUCTION</u>; };
```

void CInstructionData::SetDataDependent (bool bSet = true)

void CInstructionData::SetState (PS_PIPELINE_STATE psSet)

Set the instruction pipeline state.

```
120 { m psState = psSet; };
```

Member Data Documentation

bool CInstructionData::m_bDataDependent[private]

Referenced by IsDataDependent().

INSTRUCTION_T CInstructionData::m_Instruction[private]

Referenced by GetInstruction().

PS PIPELINE STATE CInstructionData::m_psState[private]

Referenced by GetState().

The documentation for this class was generated from the following file:

• PipelineProject/<u>PipelineSim.h</u>

CNoopInstruction Class Reference

#include <PipelineSim.h>

Inheritance diagram for CNoopInstruction:

Collaboration diagram for CNoopInstruction:

Public Member Functions

- <u>CNoopInstruction</u> ()
- <u>CNoopInstruction</u> (<u>PS_PIPELINE_STATE</u> psState)

Constructor & Destructor Documentation

CNoopInstruction::CNoopInstruction()

```
139 : CInstructionData (NOOP INSTRUCTION)
140 { };
```

CNoopInstruction::CNoopInstruction (PS_PIPELINE_STATE psState)

```
143 : CInstructionData (NOOP INSTRUCTION, psState)
144 { };
```


The documentation for this class was generated from the following file:

• PipelineProject/<u>PipelineSim.h</u>

CPipelineSim Class Reference

A 4-staged pipeline simulation class. #include <PipelineSim.h>

Collaboration diagram for CPipelineSim:

Public Member Functions

- <u>CPipelineSim</u> () Default Constructor.
- <u>DWORD GetCycle</u> (void) const Retrieves the current number of cycles executed.
- <u>DWORD GetStallCount</u> (void) const Retrieves the count of stalls introduced into the pipeline.
- <u>DWORD GetCompletionCount</u> (void) const Retrieves the current count of completed instructions.
- bool <u>ProcessNextCycle</u> (void)
 Process next pipeline instruction cycle.
- size_t <u>InsertInstruction</u> (const <u>CInstructionData</u> &instruction)

Adds the instruction to the instruction queue.

- <u>tostream</u> & <u>OutputCurrentInstructionCycle</u> (<u>tostream</u> &os) formats and outputs current pipelined instructions to the provided stream
- <u>~CPipelineSim</u> () *Destructor*.

Private Attributes

- <u>DWORD m dwCycle</u> maintains current pipeline cycle
- <u>DWORD m_dwStallCtr</u> a count of the stalls introduced
- <u>DWORD m dwCompletedCtr</u> a count of the instructions completed execution

- <u>DWORD m dwMaxPipelineDepth</u> limit on instructions in the pipeline
- std::list< <u>CInstructionData</u> > <u>m_lstInstructionPipeline</u> our instruction pipeline
- std::queue< <u>CInstructionData</u> > <u>m_queInstructions</u> our instruction queue

Detailed Description

A 4-staged pipeline simulation class.

The following class attempts to simulate the processing of instructions in a four-staged pipeline. In a four-stage pipeline it is possible to execute 'sub-instructions' of four separate instructions at the same time, with each one having a pipeline 'state' denoting what stage of the execution process it is in.

Additionally, no two instructions may share the same 'state' concurrently.

This class uses simulates a pipeline in the form of a linked-list to model the concurrent instruction processing.

Constructor & Destructor Documentation

CPipelineSim::CPipelineSim()

Default Constructor.

```
24 : m_dwCycle(0),
25 m_dwStallCtr(0),
26 m_dwCompletedCtr(0),
27 m_dwMaxPipelineDepth ( CONCURRENT INSTRUCTION LIMIT ),
28 m_lstInstructionPipeline(),
29 m_queInstructions()
30 {
31 }
```

CPipelineSim::~CPipelineSim ()

Destructor.

```
171 {
172 }
```

Member Function Documentation

DWORD CPipelineSim::GetCompletionCount (void) const

Retrieves the current count of completed instructions.

Return values:

DV	WORD	count of completed instructions	
References m_dwCompletedCtr.			
198	{ return m d	wCompletedCtr; };	

DWORD CPipelineSim::GetCycle (void) const

Retrieves the current number of cycles executed.

Return values:

DV	VORD	current cycle
References m_dwCycle.		
182	{ return m d	wCycle; };

DWORD CPipelineSim::GetStallCount (void) const

Retrieves the count of stalls introduced into the pipeline.

Return values:

1	DWORD	count of stalls	
References m_dwStallCtr.			
190	{ return <u>m d</u>	wStallCtr; };	

size_t CPipelineSim::InsertInstruction (const CInstructionData & instruction)

Adds the instruction to the instruction queue.

Queued instructions are popped off the queue and inserted into the pipeline during the ProcessNextCycle method call. Instruction state is update accordingly to denote the current pipeline stage it is in.

Parameters:

in	instruction	instruction data to add to the queue for further insertion and
		processing in the pipeline.

Return values:

size_t	number of instructions in the queue

References m_queInstructions.

Referenced by ExecutePipelineSimulation().

tostream & CPipelineSim::OutputCurrentInstructionCycle (tostream & os)

formats and outputs current pipelined instructions to the provided stream

Parameters:

in,out os destination output stream

References m_lstInstructionPipeline, PS_EX, PS_ID, PS_IF, and PS_WB.

Referenced by ExecutePipelineSimulation().

```
149 {
150 for ( LstIterator it = m lstInstructionPipeline.begin ( ); it !=
m lstInstructionPipeline.end ( ); ++it )
151 {
```

```
152
 switch (it->GetState())
153
154
 case PS IF:
155
 case PS ID:
156
 case PS EX:
157
 case PS WB:
158
 os << it->GetInstruction() << T(" ");
159
 break;
160
 default:
161
 break;
162
163
164
165
 os << std::endl;
166
167
 return os;
168 }
```

bool CPipelineSim::ProcessNextCycle (void)

Process next pipeline instruction cycle.

Increments cycle counter and continues processing of the currently que'ed instructions, advancing each one to the next pipeline state accordingly.

Return values:

true	if there are subsequent instructions to be executed.
false	if there are no more instructions to be executed.

References m_dwCompletedCtr, m_dwCycle, m_dwMaxPipelineDepth, m_dwStallCtr, m_lstInstructionPipeline, m_queInstructions, PS_COMPLETED, PS_EX, PS_ID, PS_IF, PS_INVALID, and PS_WB.

Referenced by ExecutePipelineSimulation().

```
34 {
35
 bool bReturn = false;
36
 // increment the cycle counter
37
 m dwCycle++;
38
39
 // Begin processing our instruction que
40
 \ensuremath{//} check our current instruction pipeline size and see if we have room
41
 if ( m lstInstructionPipeline.size ( ) <= m dwMaxPipelineDepth )</pre>
42
43
 // check our instruction queue and see if we have anything left to execute
44
45
 if (m queInstructions.size() != 0)
46
47
 CInstructionData instruction = m queInstructions.front();
48
49
 m queInstructions.pop();
50
51
 // insert the instruction at the beginning of our pipeline
52
 m lstInstructionPipeline.push front ( instruction );
53
54
 bReturn = true;
55
 }
56
 else
57
 {
 // nothing left in the instruction que,
58
59
 // so we insert NOOPS until everything
60
 // clears the pipeline
61
 CNoopInstruction NOOP;
62
63
 m lstInstructionPipeline.push front ( NOOP );
64
 }
65
 }
66
 bool bStalled = false;
67
 // reverse iterate over the instruction currently in the pipeline
```

```
for (rLstIterator itr = m lstInstructionPipeline.rbegin(); itr !=
m lstInstructionPipeline.rend() && (bStalled == false); ++itr)
70
71
 PS PIPELINE STATE stInstruction = itr->GetState();
72
73
 switch (stInstruction)
74
75
 case PS_INVALID: // initial default state
76
77
 itr->SetState(PS IF);
78
 if ( itr->IsNOOP ( ) == false )
79
 bReturn = true;
80
 break;
81
 // Instruction Fetch state
82
 case PS IF:
 itr->SetState(PS ID);
83
84
 if ( itr->IsNOOP ( ) == false )
85
 bReturn = true;
86
 break;
87
88
 case PS ID:
 // Instruction Decode state
89
 // need to verify if a dependency exists between this instruction
90
 // and the immediately previous instruction
91
92
 if (itr->IsDataDependent())
93
94
 // we have to introduce a stall here
95
 itr->SetDataDependent(false);
96
97
 CNoopInstruction NOOP(PS EX);
98
99
 m lstInstructionPipeline.insert(itr.base(), NOOP);
100
101
 bStalled = true;
102
 m dwStallCtr++;
103
104
 else
105
 {
106
 itr->SetState(PS EX);
107
108
 if (itr->IsNOOP() == false)
109
110
 bReturn = true;
111
 break:
112
113
 // Instruction Execute state
 case PS EX:
114
 itr->SetState(PS WB);
115
 if (itr->IsNOOP() == false)
116
 bReturn = true;
117
 break:
118
119
 // Instruction Write Back state
 case PS WB:
 itr->SetState (PS COMPLETED); // mark this for removal later
120
121
122
 if (itr->IsNOOP() == false)
123
 m dwCompletedCtr++;
124
125
 break;
126
127
 case PS COMPLETED:
128
 default:
129
130
 break;
131
 }
132
133
134 // check to see if we have a completed instruction for removal from the pipeline
 if (m lstInstructionPipeline.back().GetState() == PS COMPLETED)
136
 m_lstInstructionPipeline.pop_back();
137
138 return bReturn;
```

Member Data Documentation

DWORD CPipelineSim::m_dwCompletedCtr[private]

a count of the instructions completed execution Referenced by GetCompletionCount(), and ProcessNextCycle().

DWORD CPipelineSim::m_dwCycle[private]

maintains current pipeline cycle Referenced by GetCycle(), and ProcessNextCycle().

DWORD CPipelineSim::m_dwMaxPipelineDepth[private]

limit on instructions in the pipeline Referenced by ProcessNextCycle().

DWORD CPipelineSim::m_dwStallCtr[private]

a count of the stalls introduced
Referenced by GetStallCount(), and ProcessNextCycle().

std::list<CInstructionData> CPipelineSim::m IstInstructionPipeline[private]

our instruction pipeline

Referenced by OutputCurrentInstructionCycle(), and ProcessNextCycle().

std::queue<CInstructionData> CPipelineSim::m_queInstructions[private]

our instruction queue

Referenced by InsertInstruction(), and ProcessNextCycle().

The documentation for this class was generated from the following files:

- PipelineProject/PipelineSim.h
- PipelineProject/<u>PipelineSim.cpp</u>

File Documentation

PipelineProject/CommonDef.h File Reference

Common type definitions.

This graph shows which files directly or indirectly include this file:

Macros

• #define <u>COMMON DEF H</u>

Typedefs

- typedef unsigned __int8 <u>BYTE</u> 8-bit unsigned type
- typedef unsigned __int32 <u>DWORD</u> 32-bit unsigned type

Detailed Description

Common type definitions.

Author:

Mark L. Short \$Date:\$ \$Revision:\$

Macro Definition Documentation

#define _COMMON_DEF_H__

Typedef Documentation

typedef unsigned __int8 BYTE

8-bit unsigned type

typedef unsigned __int32 DWORD

32-bit unsigned type

PipelineProject/DebugUtility.cpp File Reference

Implementation of <u>DebugUtility.cpp</u>.

```
#include "stdafx.h"
#include "stdlib.h"
#include "stdarg.h"
#include "Windows.h"
#include "DebugUtility.h"
```


Functions

- int <u>DebugTrace</u> (const TCHAR *szFmt,...)

 Directs output to the IDE output window.
- TCHAR * <u>GetModulePath</u> (TCHAR *szModulePath, size_t cchLen) Retrieves the current executable directory.

Detailed Description

Implementation of DebugUtility.cpp.

Author:

Mark L. Short

Date:

November 24, 2014

Function Documentation

int DebugTrace (const TCHAR * szFmt, ...)

Directs output to the IDE output window.

Parameters:

in	szFmt	printf-styled format string	

Return values:

	int	the number of characters written if the number of characters to write is less than or equal to count; if the number of characters to write is greater than
		count, these functions return -1 indicating that output has been truncated. The
		return value does not include the terminating null, if one is written.
27	{	
28		TCHAR szDebugMsg[512] = { 0 };
29		
30		va list vaArgs;
31		va_start (vaArgs, szFmt);
32		
33		// use the format string and arguments to construct the debug output string
34		<pre>int iReturnVal = vsntprintf (szDebugMsg, countof (szDebugMsg) - 1, szFmt, vaArgs);</pre>
35		va end (vaArgs);
36		
37		::OutputDebugString (szDebugMsg);
38		return iReturnVal;
39		
40	}	

TCHAR* GetModulePath (TCHAR * szModulePath, size_t cchLen)

Retrieves the current executable directory.

Parameters:

out	szModulePath	destination memory address used to write application's directory path
in	cchLen	count of charecters in available to be written in destination buffer

Return values:

TO	CHAR*	destination address
N	ULL	on error
43 {		
44	// Get the ex	ecutable file path
45	TCHAR szModul	eFileName[MAX PATH] = { 0 };
46		
47	// Note, if H.	ANDLE is NULL, GetModuleFileName is supposed to return the file path to
the		
48	// current ex	ecutable, but it appears that it is inconsistently returning filename as
49	// well	
50	DWORD dwStrLe	n = ::GetModuleFileName (NULL, szModuleFileName,
coun	tof(szModuleFil	eName));
51		
52	TCHAR szDir[]	MAX PATH] = {0};
53		
54	tsplitpath(s	zModuleFileName, szDir, &szDir[2], NULL, NULL);
55		
56	return tcsnc	py(szModulePath, szDir, cchLen);
57 }		

PipelineProject/DebugUtility.h File Reference

Debugging and utility method declarations.

#include "tchar.h"

Include dependency graph for DebugUtility.h:

This graph shows which files directly or indirectly include this file:

Functions

- int <u>DebugTrace</u> (const TCHAR *szFmt,...)

 Directs output to the IDE output window.
- TCHAR * <u>GetModulePath</u> (TCHAR *szModulePath, size_t cchLen) Retrieves the current executable directory.

Detailed Description

Debugging and utility method declarations.

Author:

Mark L. Short

Date:

November 24, 2014

Function Documentation

int DebugTrace (const TCHAR * szFmt, ...)

Directs output to the IDE output window.

Parameters:

in	szFmt	printf-styled format string

Return values:

int	the number of characters written if the number of characters to write is less than or equal to count; if the number of characters to write is greater than count, these functions return -1 indicating that output has been truncated. The return value does not include the terminating null, if one is written.
27 {	
28	TCHAR szDebugMsg[512] = { 0 };
29	
30	va list vaArgs;
31	va start (vaArgs, szFmt);
32	-
33	// use the format string and arguments to construct the debug output string
34	int iReturnVal = vsntprintf (szDebugMsg, countof (szDebugMsg) - 1, szFmt, vaArgs);
35	va end (vaArgs);
36	
37	::OutputDebugString (szDebugMsg);
38	return iReturnVal;

TCHAR* GetModulePath (TCHAR * szModulePath, size_t cchLen)

Retrieves the current executable directory.

Parameters:

40 }

out	szModulePath	destination memory address used to write application's directory path
in	cchLen	count of charecters in available to be written in destination buffer

Return values:

	TCHAR*	destination address
	NULL	on error
13	{	
14	// Get the ex	ecutable file path

```
43
45
 TCHAR szModuleFileName[_MAX_PATH] = { 0 };
46
47
 // Note, if HANDLE is NULL, GetModuleFileName is supposed to return the file path to
the
 // current executable, but it appears that it is inconsistently returning filename as // well....
48
49
50
 DWORD dwStrLen = ::GetModuleFileName (NULL, szModuleFileName,
countof(szModuleFileName) );
51
52
 TCHAR szDir[ MAX PATH] = {0};
53
54
 _tsplitpath(szModuleFileName, szDir, &szDir[2], NULL, NULL);
55
56
 return tcsncpy(szModulePath, szDir, cchLen);
57 }
```

PipelineProject/DependencyGraph.cpp File Reference

<u>CDependencyGraph</u> class implementation.

#include "stdafx.h"

#include "DependencyGraph.h"

#include <locale>

Include dependency graph for DependencyGraph.cpp:

Variables

• const size_t <u>DEFAULT_MAX_NODES</u> = 10

Detailed Description

CDependencyGraph class implementation.

Author:

Mark L. Short

Date:

November 23, 2014

Variable Documentation

const size_t DEFAULT_MAX_NODES = 10

PipelineProject/DependencyGraph.h File Reference

CDependencyGraph class interface.

#include "CommonDef.h"

#include <set>

#include <vector>

Include dependency graph for DependencyGraph.h:

This graph shows which files directly or indirectly include this file:

Classes

- class CDirectedEdgeData
- Maintains directed edge data properties. class CGraphNode
- a directed graph node implementation. class CDependencyGraph

A directed acyclic graph implementation. Typedefs

• typedef TCHAR NODE ID T

Variables

- const <u>NODE_ID_T_INVALID_NODE_ID</u> = 0 *Used to identify an active node.*
- const size_t <u>INVALID NODE INDEX</u> = static_cast<size_t>(-1)
 used to provide a consistent index out-of-range result

Detailed Description

CDependencyGraph class interface.

Author:

Mark L. Short

Date:

November 23, 2014

Generally, a graph consists of:

- a set of nodes (or vertices)
- a set of edges (or arc)

Directed Acyclic Graphs (DAG) - http://en.wikipedia.org/wiki/Directed_acyclic_graph

Like most scheduling problems, instruction scheduling is usually modelled as a directed acyclic graph (DAG) evaluation problem. Each node in the data dependency graph represents a single machine instruction, and each arc represents a dependency with a weight corresponding to the latency of the relevant instruction.

See also:

http://www.lighterra.com/papers/basicinstructionscheduling/

In order to construct a DAG to represent the dependencies between instructions:

- For each instruction, create a corresponding vertex in the graph
- For each dependency between two instructions, create a corresponding edge in the graph
- This edge is directed: it goes from the earlier instruction to the later one

Typedef Documentation

typedef TCHAR NODE_ID_T

Variable Documentation

const NODE ID T INVALID_NODE_ID = 0

Used to identify an active node.

Referenced by CGraphNode::IsValid().

const size_t INVALID_NODE_INDEX = static_cast<size_t>(-1)

used to provide a consistent index out-of-range result

Referenced by CDependencyGraph::GetNodeIndex().

PipelineProject/PipelineProject.cpp File Reference

Main source file for implementation of pipeline project simulation.

```
#include "stdafx.h"
#include <fstream>
#include <sstream>
#include <cctype>
#include <locale>
#include <codecvt>
#include "DependencyGraph.h"
#include "PipelineSim.h"
```

Include dependency graph for PipelineProject.cpp:

Macros

- #define tifstream std::ifstream
- #define tstringstream std::stringstream

Functions

- int <u>CalculateSequentialExecutionCycles</u> (const <u>CDependencyGraph</u> &dag)

 CalculateSequentialExecutionCycles calculates the number of cycles required to "sequentially" execute a set of instructions.
- int <u>CalculateCompleteOverlappedExecutionCycles</u> (const <u>CDependencyGraph</u> &dag)

 CalculateCompleteOverlappedExecutionCycles calculates the best case execution scenario in terms of minimum number of cycles required to execute the set of instructions.
- int <u>CalculatePartialOverlappedExecutionCycles</u> (const <u>CDependencyGraph</u> &dag)

 CalculatePartialOverlappedExecutionCycles computes the number of cycles required to execute a set of instruction using a 4-staged pipeline and factoring in delays introduced to address instruction-level data dependencies.
- int <u>CalculateNumberOfStallsRequired</u> (const <u>CDependencyGraph</u> &dag) CalculateNumberOfStallsRequired calculates data-dependent pipeline stalls.
- bool <u>ExecutePipelineSimulation</u> (<u>CPipelineSim</u> &sim, const <u>CDependencyGraph</u> &dag) Performs basic pipeline process simulation.
- size_t <u>LoadData</u> (const TCHAR *szFileName, <u>CDependencyGraph</u> &dag)
 LoadData performs basic file level data input.
- int <u>tmain</u> (int argc, _TCHAR *argv[])

Variables

- const int <u>MAX INSTRUCTIONS</u> = 25 maximum instructions specified
- const int <u>BASE CYCLES PER INSTUCTION</u> = 4
 non-overlapped cycles required to execute 1 instruction in a 4 staged-pipeline
- const TCHAR <u>g_szFileName</u> [] = _T("InstructionInputData.txt") File used to read in test case data.
- CDependencyGraph g_DAG (MAX_INSTRUCTIONS)
 Global directed acyclic graph object.
- <u>CPipelineSim g PipelineSim</u>
 Global pipeline simulation object.

Detailed Description

Main source file for implementation of pipeline project simulation.

Macro Definition Documentation

#define tifstream std::ifstream

Referenced by LoadData().

#define tstringstream std::stringstream

Referenced by LoadData().

Function Documentation

int _tmain (int argc, _TCHAR * argv[])

References ExecutePipelineSimulation(), g_DAG, g_szFileName, and LoadData().

```
220 {
221 LoadData(g_szFileName, g_DAG);
222
223 ExecutePipelineSimulation(g_PipelineSim, g_DAG);
224
225 return 0;
226 }
```

Here is the call graph for this function:

int CalculateCompleteOverlappedExecutionCycles (const CDependencyGraph & dag)

CalculateCompleteOverlappedExecutionCycles calculates the best case execution scenario in terms of minimum number of cycles required to execute the set of instructions.

The basic formula to calculate the execution cycles required to run N instructions in a 4 staged pipeline is something like:

- 1. Calculate number of cycles to execute 1st instruction, in this case it is 4 cycles.
- 2. Then, based on the fact that a subsequent instruction will complete every cycle from cycle 4 on, for N number of instructions, therefore it will take N + 3 cycles to run the entire set of N instructions.

Parameters:

	in	dag	DAG object containing a list of instructions
Return values:		lues:	
int the number of overlapped cycles (with no delays) required to run the			
			instructions contained in DAG

References CDependencyGraph::GetNumNodes().

```
294 {
295 return dag.<u>GetNumNodes</u> ( ) + 3;
296 }
```

Here is the call graph for this function:

int CalculateNumberOfStallsRequired (const CDependencyGraph & dag)

CalculateNumberOfStallsRequired calculates data-dependent pipeline stalls.

This function identifies and calculates the number Pipeline stalls introduced into the pipeline to avoid data-dependency hazards in the pipelined execution of the set of instructions.

Parameters:

int

in	dag	DAG object containing a list of instructions
Return va	lues:	

the number pipeline stalls required to address instruction data dependencies

| identified in a the DAGi
References CDependencyGraph::begin(), and CDependencyGraph::end().

Referenced by CalculatePartialOverlappedExecutionCycles().

```
304 {
305
 int iNumStalls = 0;
306
307
 CDependencyGraph::const iterator it;
308
 for (it = dag.begin(); it != dag.end(); ++ it )
309
310
311
 if (it->IsValid())
312
313
 NODE ID T idNode = it->GetNodeID();
 // following will determine if an instruction is dependent on
314
315
 // an immediately previous one, (i.e B->A), which is the only
316
 // case that any stall is required to be introduced.
317
 if (it->HasEdge(idNode - 1))
318
 iNumStalls++;
319
320
321
322
 return iNumStalls;
323 }
```

Here is the call graph for this function:

int CalculatePartialOverlappedExecutionCycles (const CDependencyGraph & dag)

CalculatePartialOverlappedExecutionCycles computes the number of cycles required to execute a set of instruction using a 4-staged pipeline and factoring in delays introduced to address instruction-level data dependencies.

The basic formula needed to calculate the execution cycles required to run N instructions in a 4 staged pipeline is :

- 1. Use the calculation from the formula above to determine the minimum number of cycles required. In this case it is: N + 3 cycles.
- 2. Then add 1 cycle for each delay introduced.

Considering the initial program data provided in this assignment:

- 1. 6 instructions to be executed. Minimum execution time is N + 3 cycles, or 9 cycles in this case.
- 2. 2 bubbles or stalls were introduced due to data dependencies.
- 3. 9 cycles + 2 cycles (for the stalls) = 11 cycles. This is the same result as reported on the assignment.
- 4. So the resultant formula to calculate the number of cycles for a partial overlapped pipelined execution of N instructions given M stalls introduced is : N + 3 + M cycles
- So, how do we find the number of stalls required to be introduced due to data dependencies? In this scenario given only a 4 cycle "data hazard" window of opportunity, and considering data reads occur in the 3rd stage (EX), while data writes are only accessible after WB (to be interpreted as the 5th stage), that further narrows the "data hazard window" down to 2 cycles. The only way a data hazard could occur is if there is a data dependency between two immediately sequential instructions.
- It is deduced that the very worst possible case of extreme data dependency requiring a stall for every instruction would only require at most:
- N+3 cycles for the instructions, plus another N-1 cycles for adding 1 bubble / stall cycle for every instruction after the 1st.

Therefore (2 * N) + 2 cycles would be the worst possible number of cycles required to run any set of instructions overlapped.

Parameters:

	in	dag	DAG object containing a list of instructions
Deturn velvee			

Return values:

int	the number of overlapped cycles (with delays) required to run the instructions
	contained in DAG

References CalculateNumberOfStallsRequired(), and CDependencyGraph::GetNumNodes().

Referenced by ExecutePipelineSimulation().

```
299 {
300 return dag.<u>GetNumNodes</u>() + <u>CalculateNumberOfStallsRequired</u>(dag) + 3;
301 }
```

Here is the call graph for this function:

int CalculateSequentialExecutionCycles (const CDependencyGraph & dag)

CalculateSequentialExecutionCycles calculates the number of cycles required to "sequentially" execute a set of instructions.

The basic formula to calculate the execution cycles required to run N instructions sequentially (non-overlapped) in this scenario is: N * 4 cycles

Parameters:

	in	dag	DAG object containing a list of instructions	
Return values:				
int the number sequential cycles required to run the instructions con		the number sequential cycles required to run the instructions contained in		
			DAG	

References BASE_CYCLES_PER_INSTUCTION, and CDependencyGraph::GetNumNodes().

Referenced by ExecutePipelineSimulation().

```
289 {
290 return dag.<u>GetNumNodes</u> ( ) * <u>BASE CYCLES PER INSTUCTION</u>;
291 }
```

Here is the call graph for this function:

bool ExecutePipelineSimulation (CPipelineSim & sim, const CDependencyGraph & dag)

Performs basic pipeline process simulation.

ExecutePipelineSimulation takes instruction data contain in an DAG and feeds it to the simulation object for running of the instruction pipeline simulation

Parameters:

in,out	sim	Simulation object
in	dag	DAG object containing a list of instructions

Return values:

true	on success
false	on error

References CDependencyGraph::begin(), CalculatePartialOverlappedExecutionCycles(), CalculateSequentialExecutionCycles(), CDependencyGraph::end(), CPipelineSim::InsertInstruction(), CPipelineSim::OutputCurrentInstructionCycle(), CPipelineSim::ProcessNextCycle(), and tcout.

Referenced by _tmain().

```
326 {
327
 bool bReturn = false;
328
329
 // add the loaded instructions to the pipeline simulator
330
 CDependencyGraph::const iterator it;
331
 for ( it = dag.begin ( ); it != dag.end ( ); ++it )
332
333
334
 if (it->IsValid ())
335
336
 bool bDataDependent = false;
 NODE ID T idNode = it->GetNodeID ( );
337
338
339
 if ( it->HasEdge ( idNode - 1 ) )
340
 bDataDependent = true;
341
342
 sim.InsertInstruction(CInstructionData(idNode, bDataDependent));
343
344
 }
345
346
347
 tcout << T ( "Total time for sequential (non overlapped) execution: " )</pre>
348
 << CalculateSequentialExecutionCycles ( dag ) << T ( " cycles" ) << std::endl;</pre>
 tcout << _T ("-----
349
350
 << std::endl;
 tcout << T ( "Overlapped execution:" ) << std::endl;</pre>
351
352
353
 bool bMoreInstructions = sim.ProcessNextCycle();
354
355
 while (bMoreInstructions)
356
357
 sim.OutputCurrentInstructionCycle(tcout);
358
359
 bMoreInstructions = sim.ProcessNextCycle();
360
361
```

Here is the call graph for this function:

size_t LoadData (const TCHAR * szFileName, CDependencyGraph & dag)

LoadData performs basic file level data input.

This method reads input data from text file and returns contents in a directed acyclic graph

Parameters:

in	szFileName	name of the data file to be loaded
out	dag	reference to a dag object

Return values:

size_t	the number of item nodes read into the graph	

References CDependencyGraph::AddEdge(), CDependencyGraph::AddNode(), MAX_INSTRUCTIONS, tcout, tifstream, and tstringstream.

Referenced by _tmain().

```
229 {
230 size_t nReturn = 0;
231
232 tifstream infile;
233
234 #if defined(UNICODE) || defined(_UNICODE)
235 std::locale utf8 locale ( std::locale ( infile.getloc ( ) ), new
std::codecvt_utf8_utf16<wchar_t> );
236 infile.imbue ( utf8_locale );
237 #endif
238
```

```
239
 infile.open ( szFileName );
240
241
 if (infile.bad ())
242
 tcout << T ( "Error opening data file:" ) << szFileName << std::endl;</pre>
243
244
245
 else
246
 {
247
 TCHAR szLineBuffer[128] = { 0 };
248
249
 // read in the 1st line of input, this will contain the list of instructions
250
 infile.getline ( szLineBuffer, _countof ( szLineBuffer ) - 1 );
251
252
 // parse the instruction list, removing trailing punctuation.
253
 tstringstream strStream;
254
255
 strStream << szLineBuffer;</pre>
256
 while ( strStream.getline ( szLineBuffer, 5, T ( ' ' ) ) && ( nReturn <
257
MAX INSTRUCTIONS ) )
258
259
 dag.AddNode ( szLineBuffer[0] );
260
261
 nReturn++;
262
263
264
 // now parse the instruction dependencies
265
 // this will be in the format of:
266
 // B<space>A<NL>
267
 // where "B A" means that B depends on the result of A \,
268
269
 TCHAR idSrcNode = 0;
270
 TCHAR idDestNode = 0;
271
272
 while ( infile >> idSrcNode >> idDestNode )
273
 // in estimating an edge weight, lets use the time delta or "dependency // distance" between when the 2 instructions are scheduled to begin
274
275
execution.
276
277
 int iWeight = idSrcNode - idDestNode;
278
279
 dag.AddEdge ( idSrcNode, idDestNode, iWeight );
280
 }
281
282
 infile.close ();
283
284
285
 return nReturn;
286 }
```

Here is the call graph for this function:

Variable Documentation

const int BASE_CYCLES_PER_INSTUCTION = 4

non-overlapped cycles required to execute 1 instruction in a 4 staged-pipeline Referenced by CalculateSequentialExecutionCycles().

CDependencyGraph g_DAG(MAX_INSTRUCTIONS)

Global directed acyclic graph object. Referenced by _tmain().

<u>CPipelineSim</u> g_PipelineSim

Global pipeline simulation object.

const TCHAR g_szFileName[] = _T("InstructionInputData.txt")

File used to read in test case data. Referenced by _tmain().

const int MAX_INSTRUCTIONS = 25

maximum instructions specified Referenced by LoadData().

PipelineProject/PipelineSim.cpp File Reference

<u>CPipelineSim</u> class implementation.

#include "stdafx.h"

#include "PipelineSim.h"

Include dependency graph for PipelineSim.cpp:

Typedefs

- typedef std::list< <u>CInstructionData</u> >::iterator <u>LstIterator</u>
- typedef std::list< <u>CInstructionData</u> >::reverse_iterator <u>rLstIterator</u>

Variables

• const int <u>CONCURRENT INSTRUCTION LIMIT</u> = 4

Detailed Description

CPipelineSim class implementation.

Author:

Mark L. Short

Date:

November 23, 2014

Typedef Documentation

typedef std::list<CInstructionData>::iterator LstIterator

typedef std::list<<u>ClnstructionData</u>>::reverse_iterator <u>rLstlterator</u>

Variable Documentation

const int CONCURRENT_INSTRUCTION_LIMIT = 4

four-stage pipeline only allows concurrent processing of four instructions at a time.

PipelineProject/PipelineSim.h File Reference

CPipelineSim class interface.

```
#include <tchar.h>
#include <queue>
#include <list>
#include <ostream>
#include "CommonDef.h"
```

Include dependency graph for PipelineSim.h:

This graph shows which files directly or indirectly include this file:

Classes

- class CInstructionData
- Instruction data and state. class **CNoopInstruction**
- class CPipelineSim

A 4-staged pipeline simulation class. Macros

- #define <u>PIPELINE SIM H</u>
- #define tostream std::ostream

Typedefs

- typedef enum <u>PS_PIPELINE_STATE_PS_PIPELINE_STATE_T</u> *Pipeline Instruction State*.
- typedef TCHAR <u>INSTRUCTION_T</u>

Enumerations

• enum <u>PS_PIPELINE_STATE</u> { <u>PS_INVALID</u>, <u>PS_IF</u>, <u>PS_ID</u>, <u>PS_EX</u>, <u>PS_WB</u>, <u>PS_COMPLETED</u> }

Pipeline Instruction State. Variables

• const <u>INSTRUCTION T INVALID INSTRUCTION</u> = 0 used to denote an uninitialized instruction

• const <u>INSTRUCTION T NOOP INSTRUCTION</u> = '-'

Detailed Description

CPipelineSim class interface.

Author:

Mark L. Short

Date:

November 24, 2014

Macro Definition Documentation

```
#define _PIPELINE_SIM_H__
```

#define tostream std::ostream

Typedef Documentation

typedef TCHAR INSTRUCTION_T

In a more sophisticated simulation, the following would contain the actual instruction to be processed (either as a string or binary opcode); however, in this instance it is only a single letter ('a'..'y').

typedef enum PS_PIPELINE_STATE PS_PIPELINE_STATE_T

Pipeline Instruction State.

Enumeration Type Documentation

enum PS_PIPELINE_STATE

Pipeline Instruction State.

Enumerator

PS_INVALID initial default state

PS_IF Instruction Fetch state

PS_ID Instruction Decode state

PS_EX Execute state

PS WB Write Back state

PS_COMPLETED instruction processing completed

Variable Documentation

 $const\ \underline{INSTRUCTION_T}\ INVALID_INSTRUCTION=0$

used to denote an uninitialized instruction

const <u>INSTRUCTION_T</u> NOOP_INSTRUCTION = '-'

Referenced by CInstructionData::IsNOOP().

PipelineProject/stdafx.cpp File Reference

Source file that includes just the standard includes.

#include "stdafx.h"

Include dependency graph for stdafx.cpp:

Detailed Description

Source file that includes just the standard includes.

PipelineProject.pch will be the pre-compiled header stdafx.obj will contain the pre-compiled type information

Author:

Mark L. Short

Date:

November 25, 2014

PipelineProject/stdafx.h File Reference

Application header file.

```
#include "targetver.h"
#include <stdio.h>
#include <tchar.h>
#include <string>
#include <iostream>
#include <iomanip>
```

Include dependency graph for stdafx.h:

This graph shows which files directly or indirectly include this file:

Macros

- #define <u>CRT_SECURE_NO_WARNINGS</u>
- #define tcout std::cout
- #define tstring std::string

Detailed Description

Application header file.

Include file for standard system include header files, or project specific include files that are used frequently, but are changed infrequently

Author:

Mark L. Short

Date:

Oct 30, 2014

Macro Definition Documentation

#define _CRT_SECURE_NO_WARNINGS

#define tcout std::cout

Referenced by ExecutePipelineSimulation(), and LoadData().

#define tstring std::string

PipelineProject/targetver.h File Reference

Windows OS platform header file. #include <SDKDDKVer.h> Include dependency graph for targetver.h:

This graph shows which files directly or indirectly include this file:

Detailed Description

Windows OS platform header file.

Author:

Mark L. Short

Date:

November 25, 2014

Index

COLUMNIA DEE M	1 1/1 1/10/11 1 10
_COMMON_DEF_H_	IsValidNodeIndex, 12
CommonDef.h, 34	m_nMaxNodes, 13
_CRT_SECURE_NO_WARNINGS	m_nNumNodes, 13
stdafx.h, 59	m_vNodes, 13
_Pairib	operator=, 13
CGraphNode, 19	CDirectedEdgeData, 14
_PIPELINE_SIM_H	CDirectedEdgeData, 14, 15
PipelineSim.h, 55	GetDestNodeID, 15
_tmain	GetWeight, 15
PipelineProject.cpp, 44	m_idDestNode, 16
~CDependencyGraph	m_iWeight, 16
CDependencyGraph, 8	operator<, 15
~CGraphNode	operator==, 15
CGraphNode, 19	operator>, 16
~CInstructionData	SetNodeID, 16
CInstructionData, 25	SetWeight, 16
~CPipelineSim	CGraphNode, 18
CPipelineSim, 29	_Pairib, 19
AddEdge	~CGraphNode, 19
CDependencyGraph, 8	AddEdge, 20
CGraphNode, 20	beginEdge, 21
AddNode	CGraphNode, 19
CDependencyGraph, 9	const_iterator, 19
BASE_CYCLES_PER_INSTUCTION	EDGE_SET_T, 19
PipelineProject.cpp, 50	endEdge, 21
begin	GetNodeID, 21
CDependencyGraph, 10	GetNumEdges, 21
beginEdge	HasEdge, 21
CGraphNode, 21	IsValid, 22
BYTE	m_ID, 22
CommonDef.h, 35	m_setEdges, 22
CalculateCompleteOverlappedExecutionCycles	SetNodeID, 22
PipelineProject.cpp, 45	CInstructionData, 24
CalculateNumberOfStallsRequired	~CInstructionData, 25
PipelineProject.cpp, 45	CInstructionData, 25
CalculatePartialOverlappedExecutionCycles	GetInstruction, 25
PipelineProject.cpp, 46	GetState, 25
CalculateSequentialExecutionCycles	IsDataDependent, 26
PipelineProject.cpp, 47	IsNOOP, 26
CDependencyGraph, 6	m_bDataDependent, 26
~CDependencyGraph, 8	m_Instruction, 26
AddEdge, 8	m_psState, 26
AddNode, 9	SetDataDependent, 26
begin, 10	SetState, 26
CDependencyGraph, 8	CNoopInstruction, 27
const_iterator, 7	CNoopInstruction, 27
end, 10	CommonDef.h
GetNodeIndex, 10	_COMMON_DEF_H, 34
GetNumEdges, 11	BYTE, 35
GetNumNodes, 11	DWORD, 35
HasNode, 11	CONCURRENT_INSTRUCTION_LIMIT
IsValidNodeID, 12	PipelineSim.cpp, 53

CDirectedEdgeData, 15 const_iterator CDependencyGraph, 7 GetInstruction CGraphNode, 19 CInstructionData, 25 CPipelineSim, 28 GetModulePath ~CPipelineSim, 29 DebugUtility.cpp, 37 CPipelineSim, 29 DebugUtility.h, 39 GetCompletionCount, 29 GetNodeID GetCycle, 30 CGraphNode, 21 GetStallCount, 30 GetNodeIndex InsertInstruction, 30 CDependencyGraph, 10 m_dwCompletedCtr, 33 GetNumEdges m_dwCycle, 33 CDependencyGraph, 11 m dwMaxPipelineDepth, 33 CGraphNode, 21 m dwStallCtr, 33 GetNumNodes m_lstInstructionPipeline, 33 CDependencyGraph, 11 m queInstructions, 33 GetStallCount OutputCurrentInstructionCycle, 30 CPipelineSim, 30 ProcessNextCycle, 31 GetState DebugTrace CInstructionData, 25 DebugUtility.cpp, 36 GetWeight DebugUtility.h, 38 CDirectedEdgeData, 15 DebugUtility.cpp HasEdge DebugTrace, 36 CGraphNode, 21 GetModulePath, 37 HasNode DebugUtility.h CDependencyGraph, 11 DebugTrace, 38 InsertInstruction CPipelineSim, 30 GetModulePath, 39 **DEFAULT MAX NODES** INSTRUCTION T DependencyGraph.cpp, 40 PipelineSim.h, 55 DependencyGraph.cpp INVALID_INSTRUCTION DEFAULT_MAX_NODES, 40 PipelineSim.h, 56 DependencyGraph.h INVALID_NODE_ID INVALID_NODE_ID, 42 DependencyGraph.h, 42 INVALID NODE INDEX, 42 INVALID NODE INDEX NODE ID T, 42 DependencyGraph.h, 42 **DWORD IsDataDependent** CInstructionData, 26 CommonDef.h, 35 EDGE_SET_T **IsNOOP** CGraphNode, 19 CInstructionData, 26 end **IsValid** CDependencyGraph, 10 CGraphNode, 22 endEdge IsValidNodeID CGraphNode, 21 CDependencyGraph, 12 ExecutePipelineSimulation Is Valid Node IndexPipelineProject.cpp, 48 CDependencyGraph, 12 LoadData g DAG PipelineProject.cpp, 50 PipelineProject.cpp, 49 g PipelineSim LstIterator PipelineProject.cpp, 51 PipelineSim.cpp, 52 g_szFileName m bDataDependent PipelineProject.cpp, 51 CInstructionData, 26 GetCompletionCount m_dwCompletedCtr CPipelineSim, 29 CPipelineSim, 33 GetCycle m_dwCycle CPipelineSim, 30 CPipelineSim, 33 GetDestNodeID m_dwMaxPipelineDepth

CPipelineSim, 33	tstringstream, 44
m_dwStallCtr	PipelineProject/CommonDef.h, 34
CPipelineSim, 33	PipelineProject/DebugUtility.cpp, 36
m_ID	PipelineProject/DebugUtility.h, 38
- CGraphNode, 22	PipelineProject/DependencyGraph.cpp, 40
m_idDestNode	PipelineProject/DependencyGraph.h, 41
CDirectedEdgeData, 16	PipelineProject/PipelineProject.cpp, 43
m_Instruction	PipelineProject/PipelineSim.cpp, 52
CInstructionData, 26	PipelineProject/PipelineSim.h, 54
m_iWeight	PipelineProject/stdafx.cpp, 57
CDirectedEdgeData, 16	PipelineProject/stdafx.h, 58
m_lstInstructionPipeline	PipelineProject/targetver.h, 60
CPipelineSim, 33	PipelineSim.cpp
m_nMaxNodes	CONCURRENT_INSTRUCTION_LIMIT, 53
CDependencyGraph, 13	LstIterator, 52
m_nNumNodes	rLstIterator, 52
	PipelineSim.h
CDependencyGraph, 13	•
m_psState	_PIPELINE_SIM_H, 55 INSTRUCTION_T, 55
CInstructionData, 26	
m_queInstructions	INVALID_INSTRUCTION, 56
CPipelineSim, 33	NOOP_INSTRUCTION, 56
m_setEdges	PS_COMPLETED, 55
CGraphNode, 22	PS_EX, 55
m_vNodes	PS_ID, 55
CDependencyGraph, 13	PS_IF, 55
MAX_INSTRUCTIONS	PS_INVALID, 55
PipelineProject.cpp, 51	PS_PIPELINE_STATE, 55
NODE_ID_T	PS_PIPELINE_STATE_T, 55
DependencyGraph.h, 42	PS_WB, 55
NOOP_INSTRUCTION	tostream, 55
PipelineSim.h, 56	ProcessNextCycle CPinalineSim 21
operator<	CPipelineSim, 31 PS_COMPLETED
CDirectedEdgeData, 15	
operator= CDopondopou/Groph 12	PipelineSim.h, 55 PS EX
CDependencyGraph, 13 operator==	PipelineSim.h, 55
•	PS_ID
CDirectedEdgeData, 15	
operator> CDirectedEdgeData, 16	PipelineSim.h, 55 PS IF
OutputCurrentInstructionCycle	-
CPipelineSim, 30	PipelineSim.h, 55 PS_INVALID
PipelineProject.cpp	
_tmain, 44	PipelineSim.h, 55 PS_PIPELINE_STATE
BASE_CYCLES_PER_INSTUCTION, 50	
	PipelineSim.h, 55
CalculateCompleteOverlappedExecutionCycles, 45	PS_PIPELINE_STATE_T
	PipelineSim.h, 55
CalculateNumberOfStallsRequired, 45	PS_WB
CalculatePartialOverlappedExecutionCycles, 46	PipelineSim.h, 55
CalculateSequentialExecutionCycles, 47	rLstIterator
ExecutePipelineSimulation, 48	PipelineSim.cpp, 52
g_DAG, 50	SetDataDependent CInstructionData 26
g_PipelineSim, 51	CInstructionData, 26
g_szFileName, 51	SetNodeID CDirected Edge Date 16
LoadData, 49	CDirectedEdgeData, 16
MAX_INSTRUCTIONS, 51	CGraphNode, 22 SetState
tifstream, 44	oeronate

CInstructionData, 26
SetWeight
CDirectedEdgeData, 16
stdafx.h
_CRT_SECURE_NO_WARNINGS, 59
tcout, 59
tstring, 59
tcout
stdafx.h, 59

tifstream
PipelineProject.cpp, 44
tostream
PipelineSim.h, 55
tstring
stdafx.h, 59
tstringstream
PipelineProject.cpp, 44