

CSC405 Microprocessor

Pentium Processor

Pentium Processor – Features

- 32-bit microprocessor
- Wider data Bus: 64-bit data bus
- 8 memory banks
- 32-bit address bus. So, it can access 4 GB of physical memory
- On-chip L1 instruction(code) & data cache both 8 KB each
- Parallel Integer Execution Units (2-way superscalar)
- Internal Floating point Unit
- 5-stage Integer Pipeline & 8-stage Floating point Pipeline
- Branch prediction logic
- 66MHz 99MHz frequency

- 2 way set associative cache.
- 256 lines code cache and prefetch buffer, permitting prefetching of 32 bytes (256/8) of instructions.
- Translation Lookaside

 Buffer (TLB) translate
 linear addresses to the
 physical addresses.

Prefetcher

- Instructions are requested from code cache by the prefetcher
- If the requested line is not in cache, a burst bus cycle is run to external memory to perform a cache line fill

Prefetch Buffers

- Four prefetch buffers within the processor works as two independent pairs. (64 Byte)
 - When instructions are prefetched from cache, the are placed into one set of prefetch buffers.
 - The other set is used as & when a branch operation is predicted.

Prefetch buffer sends a pair of instructions to instruction decoder

Branch Target Buffer

- Pentium uses Branch Target Buffer(BTB) for dynamic branch prediction.
 - BTB is a special cache which stores the branch instruction that occur in the instruction stream.
 - When branch operation is predicted, BTB requests the predicted branch's target addresses from cache, which are placed in second pair of buffers that was previously idle.

Pentium@ Processor Pipe-line Execution

- PF Prefetch
- **■** D1 Instruction Decode
- D2 Address Generate
- **■** EX Execute ALU and Cache Access
- ► WB Writeback

Super Scalar

Instruction Decode Unit

- Instruction Decode occurs in two stages – Decode1 (D1) and Decode2 (D2)
- During D1 opcode is decoded in both pipelines
 - determine whether
- instructions can be paired
- D2 calculates the address of memory resident operands

Control Unit

This unit interprets the instruction word and microcode entry point fed to it by Instruction Decode Unit

It handles exceptions, breakpoints and interrupts.

It controls the integer pipelines and floating point sequences

Microcode ROM:

tores microcode sequences

Address Generators

 Pentium provides two address generators (one for each pipeline).

They generate the address specified by the instruction in their respective pipeline.

Data Cache

A separate internal Data Cache holds copies of the most frequently used data requested by the two integer pipelines and Floating Point Unit.

The Internal data cache is an 8KB write-back cache, organized as two-way set associative with 32 byte- lines.

Paging Unit

- If paging is enabled ,the Paging Unit translates the linear address from address generator to a physical address.
- It can handle two linear addresses at the same time to support both pipelines.

Arithmetic/Logic Units (ALU\$)

Two ALUs perform the arithmetic and logical operations specified by their instructions in their respective pipeline

ALU for the "U" pipeline can complete the operation prior to ALU in the "V" pipeline but the opposite is not true.

Floating Point Unit

- Perform floating point operations.
- It can accept up to two floating point operations per clock when one instruction is an exchange instruction.

BUS UNIT

- It provides a physical interface between the Pentium Processor and the rest of the system.
- The Pentium communicates with the outside world via a 32-bit address bus and a 64-bit data bus (System Bus).

BUS UNIT

It consist of following units:

- Address Drivers and Receivers :
 - During bus cycles the address drivers push the address onto the processor's local address bus.
 - The address bus transfers addresses back to the Pentium address receivers during cache snoop cycles.
- Write Buffers:
 - The Pentium processor provides two write buffers ,one for each of the two internal execution pipelines.
 - This architecture improves performance when back-to-back writes occur.
- Data Bus Transceivers:
 - It consists of bidirectional tristate buffers for data.

BUS UNIT

- Bus Master Control:
 - In multiprocessor system, request from the Bus Arbiter is handle by this unit.
- Bus Control Logic:
 - This unit generates control signals for the system bus.
- ► Level Two(L2) Cache Control:
 - To check whether L2 cache is present or not.
- Internal Cache Control:
 - Internal Cache control logic monitors input signal to determine when to snoop the address bus.
 - It also ensures proper cache coherency.
- Parity Generation and Control:
 - To assure error free transmission of data

Integer Pipeline Stages

- In Pentium, there are two instruction pipelines U Pipeline and V pipeline.
- These are five stage pipelines and operate independently.
 - ► PF: Prefetch
 - ■D1: Instruction Decode
 - **■**D2 : Address generate
 - ► EX: Execute, Cache and ALU Access
 - ► WB: Write back

Integer Pipeline Stages

Prefetch(PF):

■ Instructions are prefetched from the instruction cache or memory and fed into the PF stage of both U and V Pipeline.

Decode1(D1):

- In this stage, decoder in each pipeline checks if the current pair of instructions can execute together.
- If the instruction contains a prefix byte, an additional clock cycle is required in this stage. Also such an instruction may only execute in the U pipeline and may not be paired with any other instruction.
- It decodes the instruction to generate a control word
- A single control word causes direct execution of an instruction
- Complex instructions require microcode control sequencing

Integer Pipeline Stages

Address Generate Stage(D2):

- Decodes the control word
- Address of memory resident operands are calculated

Execute (EX):

- ALU operation
- Data cache is accessed at this stage
- For **both** ALU and data cache access require **more than one clock**.

Write back(WB):

The CPU stores the result and updates the flags

In order to issue two instructions simultaneously they must satisfy the following conditions:

- Both instructions in the pair must be "simple"
- There must be no read-after-write or write-after-write register dependencies between them
 - Register Contention (read-after-write)
 - mov ax, 4b
 - mov [bp], ax

- Register Contention (write-after-write)
 - ►Mov ax, 4b
 - Mov ax, [bp]
- Neither instruction may contain both a displacement and an immediate
- Implicit Register contention
 - If two instructions imply reference to the same register
 - Exceptions
 - ► Flag References compare and branch
 - ■Stack Pointer Reference PUSHes or POPs

What are Simple Instructions?

- They are entirely hardwired
- They do not require any microcode control
- Executes in one clock cycle
 - Exception: ALU mem, reg and ALU reg, mem are 3 and 2 clock operations respectively (Arithmetic and logic instructions that use both register and memory operand)

- integer instructions are considered simple and may be paired
 - 1. mov reg, reg/mem/imm
 - 2. mov mem, reg/imm
 - 3. alu reg, reg/mem/imm
 - 4. alu mem, reg/imm
 - 5. inc reg/mem
 - 6. dec reg/mem
 - 7. push reg/mem
 - 8. pop reg
 - 9. Lea reg, mem
 - 10. jmp/call/jcc near
 - 11. nop

Instruction Issue Algorithm

- Decode the two consecutive instructions 11 and 12
- If the following are all true
 - I1 and I2 are simple instructions
 - I1 is not a jump instruction
 - Destination of I1 is not a source of I2
 - Destination of I1 is not a destination of I2
- Then issue I1 to u pipeline and I2 to v pipeline
- ► Else issue I1 to u pipeline

Floating Point Pipeline

■ The floating point pipeline has 8 stages as follows:

1. Prefetch(PF):

Instructions are prefetched from the on-chip instruction cache

2. Instruction Decode(D1):

- Two parallel decoders attempt to decode and issue the next two sequential instructions
- It decodes the instruction to generate a control word
- A single control word causes direct execution of an instruction
- Complex instructions require microcode control sequencing

Floating Point Pipeline

- 3. Address Generate (D2):
 - Decodes the control word
 - Address of memory resident operands are calculated
- 4. Memory and Register Read (Execution Stage) (EX):
 - Register read, memory read or memory write performed as required by the instruction to access an operand.
- 5. Floating Point Execution Stage 1(X1):
 - Information from register or memory is written into FP register.
 - Data is converted to floating point format before being loaded into the floating point unit

Floating Point Pipeline

6. Floating Point Execution Stage 2(X2):

Floating point operation performed within floating point unit.

7. Write FP Result (WF):

Floating point results are rounded and the result is written to the target floating point register.

/ Error Reporting(ER)

If an error is detected, an error reporting stage is entered where the error is reported and FPU status word is updated

Instruction Issue for Floating Point Unit

- The rules of how floating-point (FP) instructions get issued on the Pentium processor are:
- 1. When a pair of FP instructions is issued to the FPU, only the FXCH instruction can be the second instruction of the pair.
 - The first instruction of the pair must be one of a set F where F = [FLD,FADD, FSUB, FMUL, FDIV, FCOM, FUCOM, FTST, FABS, FCHS].
- 2. FP instructions other than FXCH and instructions belonging to set F, always get issued singly to the FPU.
- 3. FP instructions that are **not directly followed by an FXCH** instruction are issued **singly** to the FPU.

Branch Prediction Logic

- Other than the Superscalar ability of the Pentium processor, the branch prediction mechanism is a much improvement.
- Predicting the behaviors of branches can have a very strong impact on the performance of a machine. Since a wrong prediction would result in a flush of the pipes and wasted cycles.
- The branch prediction mechanism is done through a <u>branch target</u> <u>buffer</u>. The branch target buffer contains the information about all branches.

Branch Prediction Logic

BTB

- 4-way set associative **cache** with 256 entries
- Directory entry of each line :
 - A valid bit whether or not the entry is in use
 - ■2 History Bits how often the branch has been taken before
 - Memory address of the branch inst. for identification
- Target address of the branch is stored in the corresponding entry in BTB

Branch Target Buffer Branch History Bits

Movement when branch is taken

Branch Prediction Logic

- The prediction of whether a jump will occur or no, is based on the branch's previous behavior.
- There are four possible states that depict a branch's disposition to jump:
 - > Stage 0: Very unlikely a jump will occur
 - ★ Stage 1: Unlikely a jump will occur
 - > Stage 2: Likely a jump will occur
 - > Stage 3: Very likely a jump will occur

Branch Prediction Logic

- When a branch has its address in the <u>branch target</u> <u>buffer</u>, its behavior is tracked.
- This diagram portrays the four states associated with branch prediction.
- If a branch doesn't jump two times in a row, it will go down to State 0.
- Once in State 0, the algorithm won't predict another jump unless the branch will jump for two consecutive jumps (so it will go from State 0 to State 2)
- Once in **State 3**, the algorithm won't predict another no jump unless the branch is not taken for **two** consecutive times.

- 8KB in size
- 2 way set associative cache way 0 & 1
- Cache line 32 bytes wide
- Each cache way 128 cache lines
- 128 entry directory associated with each of the cache way
 - Triple ported to support Split line access capability from prefetcher & snooping

- Code Cache Directory entry format
 - 20 bit tag field
 - One of one mega 4KB pages within 4GB address space
 - State Shared / Invalid
 - Parity used to detect errors when reading each entry
- Code Cache line
 - 4 Quad Word info

■ Line Storage Algorithm

Split Line Access

Data Cache

- 8KB, two-way set associative
 - 4GB of memory address space is viewed as 1M pages each of which is 4KB size
 - each page 128lines containing 32bytes data
- Data cache is banked on four bytes (doubleword) boundaries

Figure 7-1. The Address as Viewed by the Internal Data Cache Controller

The example in Figure 7-1 shows that address lines:

- A31:A12 identify the page in which the target location resides
- A11:A5 identify the line that the target address occupies within the page (hence its position in the cache way)
- A4:A2 identifies which doubleword within the line that the target address occupies (hence the internal data cache bank in which the address data resides)
- A1:A0 are not used (don't care)

Data Cache

Data Cache Consistency Protocol (MESI Protocol)

	State	Description
	Modified	The line in cache has been modified due to a write hit in the cache. This alerts the cache subsystem to snoop the system bus and write the modified line back to memory when a snoop hit to the line is detected
	Exclusive	Indicates that this cache knows that no other cache in the system possesses a copy of this line therefore it is exclusive to this line
	Shared	Indicates that the line may be present in several caches and if so that an exact duplicate of the information exists in each source
	Invalid	The initial state after reset indicating that the line is not present in the cache

Data Cache Consistency Protocol (MESI Protocol)

