Computer Architecture Chapter 4: The Processor Part 1

Adapted from Computer Organization the Hardware/Software Interface – 5th

Introduction

- CPU performance factors
 - Instruction count
 - Determined by ISA and compiler
 - CPI and Cycle time
 - Determined by CPU hardware
- We will examine two MIPS implementations
 - A simplified version
 - A more realistic pipelined version
- Simple subset, shows most aspects
 - Memory reference: 1w, sw
 - Arithmetic/logical: add, sub, and, or, slt
 - Control transfer: beq, j

Instruction Execution

- PC → instruction memory, fetch instruction
- Register numbers → register file, read registers
- Depending on instruction class
 - Use ALU to calculate
 - Arithmetic result
 - Memory address for load/store
 - Branch target address
 - Access data memory for load/store
 - PC ← target address or PC + 4

CPU Overview

Execution Model

- Instruction fetch: PC \rightarrow instruction address
- Instruction decode: register operands → register file
- Instruction execute:
 - Load/store: compute a memory address
 - Arithmetic: compute an arithmetic result
- Write back:
 - Load/store: store a value to a register or a memory location
 - Arithmetic: store a result of register file

Multiplexers

Multiplexer

$$C = A\overline{S} + BS$$

Control vs. Data signals

- Control signal: used for multiplexer selection or for directing the operation of a functional unit
- Data signal: contains information that is operated on by a functional unit

Control

Logic Design Basics

- Information encoded in binary
 - Low voltage = 0, High voltage = 1
 - One wire per bit
 - Multi-bit data encoded on multi-wire buses
- Combinational element
 - Operate on data
 - Output is a function of input
- State (sequential) elements
 - Store information

Combinational Elements

AND-gate

$$- Y = A \& B$$

Multiplexer

$$- Y = S ? I1 : I0$$

Adder

$$-Y = A + B$$

Arithmetic/Logic Unit

$$-Y = F(A,B)$$

Sequential Elements

- Register: stores data in a circuit
 - Uses a clock signal to determine when to update the stored value
 - Edge-triggered: update when Clk changes from 0
 to 1

Sequential Elements

- Register with write control
 - Only updates on clock edge when write control input is 1
 - Used when stored value is required later

Clocking Methodology

- Combinational logic transforms data during clock cycles
 - Between clock edges
 - Input from state elements (a memory or a register), output to state element
 - Longest delay determines clock period

Building a Datapath

- Datapath
 - Elements that process data and addresses in the CPU
 - Registers, ALUs, mux's, memories, ...
- We will build a MIPS datapath incrementally
 - Refining the overview design

Instruction Fetch

R-Format Instructions

- Read two register operands
- Perform arithmetic/logical operation
- Write register result

b. ALU

Load/Store Instructions

- Read register operands
- Calculate address using 16-bit offset
 - Use ALU, but sign-extend offset
- Load: Read memory and update register
- Store: Write register value to memory

a. Data memory unit

b. Sign extension unit

Chapter 4 — The Processor — 18

Branch Instructions

- Read register operands
- Compare operands
 - Use ALU, subtract and check Zero output
- Calculate target address
 - Sign-extend displacement
 - Shift left 2 places (word displacement)
 - Add to PC + 4
 - Already calculated by instruction fetch

Branch Instructions

Composing the Elements

- First-cut data path does an instruction in one clock cycle
 - Each datapath element can only do one function at a time
 - Hence, we need separate instruction and data memories
- Use multiplexers where alternate data sources are used for different instructions

R-Type/Load/Store Datapath

Full Datapath

ALU Control

ALU used for

– Load/Store: F = add

– Branch: F = subtract

R-type: F depends on funct field

ALU control	Function
0000	AND
0001	OR
0010	add
0110	subtract
0111	set-on-less-than
1100	NOR

ALU Control

- Assume 2-bit ALUOp derived from opcode
 - Combinational logic derives ALU control

opcode	ALUOp	Operation	funct	ALU function	ALU control
lw	00	load word	XXXXXX add		0010
SW	00	store word	XXXXXX add		0010
beq	01	branch equal	XXXXXX	XXXXXX subtract	
R-type	10	add	100000	add	0010
		subtract	100010	subtract	0110
		AND	100100	AND	0000
		OR	100101	OR	0001
		set-on-less-than	101010	set-on-less-than	0111

The Main Control Unit

Control signals derived from instruction

Datapath With Control

R-Type Instruction

Load Instruction

Branch-on-Equal Instruction

Implementing Jumps

- Jump uses word address
- Update PC with concatenation of
 - Top 4 bits of old PC
 - 26-bit jump address

31.26

- -00
- Need an extra control signal decoded from opcode

Jump 2 address	umb i
----------------	-------

Datapath With Jumps Added

Performance Issues

- Longest delay determines clock period
 - Critical path: load instruction
 - Instruction memory → register file → ALU → data memory → register file
- Not feasible to vary period for different instructions
- Violates design principle
 - Making the common case fast
- We will improve performance by pipelining

Pipelining Analogy

- Pipelined laundry: overlapping execution
 - Parallelism improves performance

- Four loads:
 - Speedup= 8/3.5 = 2.3
- Non-stop:
 - Speedup
 - $= 2n/0.5n + 1.5 \approx 4$
 - = number of stages

MIPS Pipeline

- Five stages, one step per stage
 - 1. IF: Instruction fetch from memory
 - 2. ID: Instruction decode & register read
 - 3. EX: Execute operation or calculate address
 - 4. MEM: Access memory operand
 - 5. WB: Write result back to register

Pipeline Performance

- Assume time for stages is
 - 100ps for register read or write
 - 200ps for other stages
- Compare pipelined datapath with single-cycle

datapath

Instr	Instr fetch	Register read	ALU op	Memory access	Register write	Total time
lw	200ps	100 ps	200ps	200ps	100 ps	800ps
sw	200ps	100 ps	200ps	200ps		700ps
R-format	200ps	100 ps	200ps		100 ps	600ps
beq	200ps	100 ps	200ps			500ps

Pipeline Performance

Single-cycle (T_c= 800ps) **Program** 200 400 800 1000 1200 1400 1600 1800 600 execution order (in instructions) Instruction Data lw \$1, 100(\$0) Reg! ALU Reg access Instruction Data lw \$2, 200(\$0) Reg 800 ps Reg ALU fetch access Instruction lw \$3, 300(\$0) 800 ps fetch 800 ps Pipelined (T_c= 200ps) Program execution Time 200 400 800 1000 1200 1400 600 order (in instructions) Instruction Data lw \$1, 100(\$0) Reg ALU Reg fetch access Instruction Data lw \$2, 200(\$0) 200 ps Reg ALU Reg fetch access Instruction Data lw \$3, 300(\$0) 200 ps Reg ALU Reg

200 ps 200 ps 200 ps 200 ps 200 ps

access

fetch

Pipeline Speedup

- If all stages are balanced
 - i.e., all take the same time

$$\label{eq:time_pipelined} Time\ between\ instruction_{nonpipelined} = \frac{Time\ between\ instruction_{nonpipelined}}{Number\ of\ pipe\ stages}$$

- If not balanced, speedup is less
- Speedup due to increased throughput
 - Latency (time for each instruction) does not decrease

Pipelining and ISA Design

- MIPS ISA designed for pipelining
 - All instructions are 32-bits
 - Easier to fetch and decode in one cycle
 - c.f. x86: 1- to 17-byte instructions
 - Few and regular instruction formats
 - Can decode and read registers in one step
 - Load/store addressing
 - Can calculate address in 3rd stage, access memory in 4th stage
 - Alignment of memory operands
 - Memory access takes only one cycle

Hazards

- Situations that prevent starting the next instruction in the next cycle
- Structure hazards
 - A required resource is busy
- Data hazard
 - Need to wait for previous instruction to complete its data read/write
- Control hazard
 - Deciding on control action depends on previous instruction

Structure Hazards

- Conflict for use of a resource
- In MIPS pipeline with a single memory
 - Load/store requires data access
 - Instruction fetch would have to stall for that cycle
 - Would cause a pipeline "bubble"
- Hence, pipelined datapaths require separate instruction/data memories
 - Or separate instruction/data caches

Data Hazards

 An instruction depends on completion of data access by a previous instruction

-add \$s0, \$t0, \$t1 sub \$t2, \$s0, \$t3 200 400 600 800 1000 1200 1400 1600 Time EX MEM WB add \$s0, \$t0, \$t1 bubble IF MEM **WB** sub \$t2, \$s0, \$t3 Chapter 4 — The Processor — 42

Forwarding (aka Bypassing)

- Use result when it is computed
 - Don't wait for it to be stored in a register
 - Requires extra connections in the datapath

Load-Use Data Hazard

- Can't always avoid stalls by forwarding
 - If value not computed when needed
 - Can't forward backward in time!

Code Scheduling to Avoid Stalls

 Reorder code to avoid use of load result in the next instruction

• C code for A = B + E; C = B + F;

Control Hazards

- Branch determines flow of control
 - Fetching next instruction depends on branch outcome
 - Pipeline can't always fetch correct instruction
 - Still working on ID stage of branch
- In MIPS pipeline
 - Need to compare registers and compute target early in the pipeline
 - Add hardware to do it in ID stage

Stall on Branch

Wait until branch outcome determined before fetching next instruction

Branch Prediction

- Longer pipelines can't readily determine branch outcome early
 - Stall penalty becomes unacceptable
- Predict outcome of branch
 - Only stall if prediction is wrong
- In MIPS pipeline
 - Can predict branches not taken
 - Fetch instruction after branch, with no delay

MIPS with Predict Not Taken

Prediction correct

Program

Prediction incorrect

More-Realistic Branch Prediction

- Static branch prediction
 - Based on typical branch behavior
 - Example: loop and if-statement branches
 - Predict backward branches taken
 - Predict forward branches not taken
- Dynamic branch prediction
 - Hardware measures actual branch behavior
 - e.g., record recent history of each branch
 - Assume future behavior will continue the trend
 - When wrong, stall while re-fetching, and update history

Pipeline Summary

The BIG Picture

- Pipelining improves performance by increasing instruction throughput
 - Executes multiple instructions in parallel
 - Each instruction has the same latency
- Subject to hazards
 - Structure, data, control
- Instruction set design affects complexity of pipeline implementation

