

Pipeline and Vector Processing

- Parallel Processing
 - Simultaneous data processing tasks for the purpose of increasing the computational speed
 - Perform concurrent data processing to achieve faster execution time
 - Multiple Functional Unit :

◆ Separate the execution unit into eight functional units operating in

parallel

- Computer Architectural Classification
 - Data-Instruction Stream : Flynn
 - Serial versus Parallel Processing : Feng
 - Parallelism and Pipelining : Händler
- Flynn's Classification
 - 1) **SISD** (Single Instruction Single Data stream)
 - » for practical purpose: only one processor is useful

• 2) **SIMD**

(Single Instruction - Multiple Data stream)

- » vector or array operations one vector operation includes many operations on a data stream
- » Example systems : CRAY -1, ILLIAC-IV

• 3) **MISD**

(Multiple Instruction - Single Data stream)

» Data Stream Bottle neck

• 4) MIMD

(Multiple Instruction - Multiple Data stream)

» Multiprocessor System

- Main topics in this Chapter
 - Pipeline processing :
 - » Arithmetic pipeline:
 - » Instruction pipeline:
 - Vector processing :adder/multiplier pipeline
 - Array processing :array processor
 - » Attached array processor:
 - » SIMD array processor:

Pipelining

- Pipelining
 - Decomposing a sequential process into suboperations
 - Each subprocess is executed in a special dedicated segment concurrently

Segment

versus clock-cvcle

- Pipelining
 - Multiply and add operation: Ai * Bi + Ci (for i = 1, 2, ..., 7)
 - 3 Suboperation Segment
 - » 1) $R1 \leftarrow Ai, R2 \leftarrow Bi$: Input Ai and Bi
 - » 2) $R3 \leftarrow R1 * R2, R4 \leftarrow Ci$: Multiply and input Ci
 - \Rightarrow 3) $R5 \leftarrow R3 + R4$: Add Ci
- General considerations
 - 4 segment pipeline :
 - » S: Combinational circuit for Suboperation
 - » R : Register(intermediate results between the segments)
 - Space-time diagram :
 - » Show segment utilization as a function of time
 - Task: T1, T2, T3,..., T6
 - » Total operation performed going through all the segmen.

Speedup S : Nonpipeline / Pipeline

- ◆ Pipeline Arithmetic Pipeline, Instruction Pipeline
- Arithmetic Pipeline
 - Floating-point Adder Pipeline Example
 - Add / Subtract two normalized floating-point binary number

$$X = A \times 2^a = 0.9504 \times 10^3$$

$$Y = B \times 2^{b} = 0.8200 \times 10^{2}$$

4 segments suboperations

» 1) Compare exponents by subtraction:

$$3 - 2 = 1$$

- $X = 0.9504 \times 10^3$
- $Y = 0.8200 \times 10^{2}$
- » 2) Align mantissas
 - $X = 0.9504 \times 10^3$
 - $Y = 0.08200 \times 10^3$
- » 3) Add mantissas
 - $Z = 1.0324 \times 10^3$
- » 4) Normalize result
 - $Z = 0.1324 \times 10^4$

Instruction Pipeline

- Instruction Cycle
 - 1) Fetch the instruction from memory
 - 2) Decode the instruction
 - 3) Calculate the effective address
 - 4) Fetch the operands from memory
 - 5) Execute the instruction
 - 6) Store the result in the proper place
- Example : Four-segment Instruction Pipeline
 - Four-segment CPU pipeline :
 - » 1) FI: Instruction Fetch
 - » 2) DA : Decode Instruction & calculate EA
 - » 3) FO: Operand Fetch
 - » 4) **EX**: Execution
 - Timing of Instruction Pipeline :
 - » Instruction 3 Branch

	Step:		1	2	3	4	5	6	7	8	9	10	11	12	13
	Instruction:	1	FI	DA	FO	EX									
		2		FI	DA	FO	EX								
((Branch)	3			FI	DA	FO	EX							
1		4			1	FI	_		FI	DA	FO	EX			
		5			7	FI	<u> </u>	_ _	FI	DA Fl	FO DA	EX FO	EX		
					•		_	_	FI				EX FO	EX	
		5			•		_	_	FI		DA	FO		EX FO	EX

- Pipeline Conflicts: 3 major difficulties
 - 1) Resource conflicts
 - » memory access by two segments at the same time
 - 2) Data dependency
 - » when an instruction depend on the result of a previous instruction, but this result is not yet available
 - 3) Branch difficulties
 - » branch and other instruction (interrupt, ret, ..) that change the value of PC
- Data Dependency
 - Hardware
 - » Hardware Interlock
 - previous instruction, Hardware
 - » Operand Forwarding
 - previous instruction
 - Software
 - » Delayed Load
 - previous instruction No-operation instruction
- Handling of Branch Instructions
 - Prefetch target instruction
 - » Conditional branch에서 branch target instruction instruction fetch

- Branch Target Buffer : BTB
 - » 1) Associative memory branch target address instruction.
 - » 2) 만약 branch instruction
- Loop Buffer
 - » 1) small very high speed register file (RAM)
 - » 2) loop
 Loop Buffer load access
- Branch Prediction
 - » Branch predict চা 는 additional hardware logic
- Delayed Branch
 - branch instruction pipeline operation
 - » 1) No-operation instruction
 - » 2) Instruction Rearranging: Compiler

RISC Pipeline

- ◆ RISC CPU
 - Instruction Pipeline
 - Single-cycle instruction execution
 - Compiler support
- ◆ Example : Three-segment Instruction Pipeline
 - 3 Suboperations Instruction Cycle
 - » 1) I: Instruction fetch
 - » 2) A: Instruction decoded and ALU operation
 - » 3) E : Transfer the output of ALU to a register, memory, or PC
 - Delayed Load
 - » Instruction(ADD R1 + R3) Conflict
 - 4 clock cycle Instruction (LOAD R2)
 3 instruction R2
 - » Delayed Load
 - No-operation
 - Delayed Branch

- Vector Processing
 - Science and Engineering Applications
 - 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 Operations
 - Arithmetic operations on large arrays of numbers
 - Conventional scalar processor
 - » Machine language

```
Initialize I = 0
20 Read A(I)
Read B(I)
Store C(I) = A(I) + B(I)
Increment I = I + 1
If I \le 100 go to 20
Continue
```

» Fortran language

DO 20 I = 1, 100
20
$$C(I) = A(I) + B(I)$$

- Vector processor
 - » Single vector instruction

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

Vector Instruction Format :

Operation	Base address	Base address		Vector
code	source 1	source 2	destination	length
ADD	A	В	С	100

- Matrix Multiplication
 - 3 x 3 matrices multiplication : $n^2 = 9$ inner product

$$\begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix} \times \begin{bmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix}$$

»
$$c_{11} = a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}$$
: inner product - 9

Cumulative multiply-add operation : n³ = 27 multiply-add

$$c = c + a \times b$$

»
$$c_{11} = c_{11} + a_{11}b_{11} + a_{12}b_{21} + a_{13}b_{31}$$
: multiply-add

① ① ② ② ③ ③ 9 X 3 multiply-add = 27

$$C_{11} = 0$$

Pipeline for calculating an inner product :

- Floating point multiplier pipeline : 4 segment
- Floating point adder pipeline: 4 segment
- $C = A_1 B_1 + A_2 B_2 + A_3 B_3 + \dots + A_k B_k$
 - » after 1st clock input

» after 8th clock input

» Four section summation

$$C = \underbrace{A_1B_1 + A_5B_5}_{A_2B_2 + A_6B_6} + A_{10}B_{10} + A_{14}B_{14} + \cdots$$

$$+ A_3B_3 + A_7B_7 + A_{11}B_{11} + A_{15}B_{15} + \cdots$$

$$+ A_4B_4 + A_8B_8 + A_{12}B_{12} + A_{16}B_{16} + \cdots$$

» after 4th clock input

» after 9th, 10th, 11th ,...

Memory Interleaving :

- Simultaneous access to memory from two or more source using one memory bus system
- AR 2 bit 4 memory module
- Even / Odd Address Memory Access

Supercomputer

- Supercomputer = Vector Instruction + Pipelined floating-point arithmetic
- Performance Evaluation Index
 - » MIPS: Million Instruction Per Second
 - » FLOPS: Floating-point Operation Per Second
 - megaflops: 10⁶, gigaflops: 10⁹
- Cray supercomputer : Cray Research
 - » Clay-1: 80 megaflops, 4 million 64 bit words memory
 - » Clay-2: 12 times more powerful than the clay-1
- VP supercomputer : Fujitsu
 - » VP-200: 300 megaflops, 32 million memory, 83 vector instruction, 195 scalar instruction
 - » VP-2600 : 5 gigaflops

Array Processors

Performs computations on large arrays of data

Vector processing: Adder/Multiplier pipeline Array processing: array processor

- Array Processing
 - Attached array processor
 - » Auxiliary processor attached to a general purpose computer
 - SIMD array processor
 - » Computer with multiple processing units operating in parallel
 - Vector C = A + B $c_i = a_i + b_i$ PE_i0

