CHAPTER 4

The Processor

- 4.1 Introduction 244
- 4.2 Logic Design Conventions 248
- 4.3 Building a Datapath 251
- **4.4** A Simple Implementation Scheme 259
- 4.5 An Overview of Pipelining 272
- 4.6 Pipelined Datapath and Control 286
- 4.7 Data Hazards: Forwarding versus Stalling 303
- 4.8 Control Hazards 316
- 4.9 Exceptions 325
- 4.10 Parallelism via Instructions 332
- 4.11 Real Stuff: The ARM Cortex-A8 and Intel Core i7 Pipelines 344
- **4.12 Going Faster: Instruction-Level Parallelism and Matrix Multiply 351**
- 4.13 Advanced Topic: an Introduction to Digital Design Using a Hardware Design Language to Describe and Model a Pipeline and More Pipelining Illustrations 354
- **4.14 Fallacies and Pitfalls 355**
- 4.15 Concluding Remarks 356
- **4.16 Historical Perspective and Further Reading 357**
- **4.17 Exercises 357**

4.1 Introduction 244

- The **performance** of a computer is determined by three key factors: instruction count, clock cycle time, and clock cycles per instruction (CPI).
 - o Instruction count: Determined by compiler and the instruction set architecture (ISA)
 - Clock cycle time and CPI: Determined by the implementation of the processor, CPU hardware
- We will examine two different implementations of the MIPS instruction set
 - o A **simplified** version
 - o A more realistic **pipelined** version

A Basic MIPS implementation

- We will be examining an implementation that includes a subset of the core MIPS instruction set:
 - o **Memory-reference** instructions: load word (lw) and store word (sw)
 - o Arithmetic-logical instructions: add, sub, AND, OR, and slt
 - o **Branch** instructions: brach equal (beq) and jump (j)

An Overview of the implementation

- Instruction Execution
 - \circ PC \rightarrow instruction memory, fetch instruction
 - \circ Register numbers \rightarrow register file, read registers
 - Use ALU to calculate
 - Arithmetic result
 - Memory address for load/store
 - Branch target address
 - Access data memory for load/store
 - PC \leftarrow target address or PC + 4
- All instruction classes, except jump, use the arithmetic-logic unit (ALU) after reading the registers.
- The data written into the register file can come from either the ALU or the data memory, and the second input to the ALU can come from a register or the immediate file of the instruction.

FIGURE 4.1 An abstract view of the implementation of the MIPS subset showing the major functional units and the major connections between them. All instructions start by using the program counter to supply the instruction address to the **instruction memory**. After the instruction is fetched, the register operands used by an instruction are specified by fields of that instruction. Once the register operands have been fetched, they can be operated on to compute a memory address (for a **load or store**), to compute an arithmetic result (for an integer **arithmetic-logical** instruction), or a compare (for a **branch**). If the instruction is an arithmetic-logical instruction, the result from the ALU must be written to a register. If the operation is a load or store, the ALU result is used as an address to either store a value from the registers or load a value from memory into the registers. The result from the ALU or memory is written back into the register file. Branches require the use of the ALU output to determine the next instruction address, which comes either from the ALU (where the PC and branch offset are summed) or from an adder that increments the current PC by 4. The thick lines interconnecting the functional units represent buses, which consist of multiple signals. The arrows are used to guide the reader in knowing how information flows. Since signal lines may cross, we explicitly show when crossing lines are connected by the presence of a dot where the lines cross.

- In practice, these data lines cannot simply be wired together; we must add a logic element that choose from among the multiple sources and steers one of those source to its destination. This selection is commonly done with a device call a **multiplexor**, although this device might better be called a **data selector**.
- The ALU must perform one of several operations. (**Appendix B** describes the detailed design of the ALU) Like the multiplexors, **control** lines that are set on the basis of various filed in the instruction direct these operations.
- Figure 4.2 show the datapath of Figure 4.1 with the **three** required **multiplexors** added, as well as control lines for the major function units.
- A control unit which has the instruction as an input, is used to determine how to set the **control lines** for the functional units and two of the multiplexors.
- The third multiplexors which determined whether PC + 4 or the branch destination address is written into the PC, is set based on the **Zero** output of the ALU, which is used to perform the comparison of a beq instruction.

FIGURE 4.2 The basic implementation of the MIPS subset, including the necessary **multiplexors** and control lines. The top multiplexor ("Mux") controls what value replaces the **PC** (PC + 4 or the branch destination address); the multiplexor is controlled by the gate that "ANDs" together the Zero output of the ALU and a control signal that indicates that the instruction is a branch. The middle multiplexor, whose output returns to the register file, is used to steer the output of the ALU (in the case of an arithmetic-logical instruction) or the output of the data memory (in the case of a load) for **writing** into the **register file**. Finally, the bottommost multiplexor is used to determine whether the **second ALU input** is from the registers (for an arithmetic-logical instruction or a branch) or from the offset field of the instruction (for a load or store). The added control lines are straightforward and determine the operation performed at the ALU, whether the data memory should read or write, and whether the registers should perform a write operation. The control lines are shown in color to make them easier to see.

4.2 Logic Design Conventions 248

- The datapath elements in the MIPS implementation consist of **two** different types of logic elements: elements that operate on data values (**combinational** elements) and elements that contain state (**state** elements)
- Combinational elements:
 - o Their outputs depend **only** on the current input.
 - o The **ALU** is an example of combinational element.
 - o Given the same input, a combinational element always produces the same output because it has **no** internal storage.
- State elements:
 - o An element contains state if it has some **internal storage**.
 - o In Figure 4.1, the instruction and data **memories**, as well as the **registers**, are all examples of state elements.
 - A state element has at least two inputs and one output. The required inputs are the data value to be written into the element and the clock.
 - The clock is used to determine **when** the state element should be written: a state element can be read at **any** time.
 - o Logic components that contain state are also called **sequential** because their outputs depend on **both** their input and the contents of the internal state.

Clocking Methodology

- A clocking methodology defines when signals can be **read** and when they can be **written**.
- We will assume an edge-triggered clocking methodology. An edge-triggered clocking
 methodology means that any values stored in a sequential logic element are updated
 only on a clock edge.
- Figure 4.3 shows the two state elements surrounding a block of combinational logic, which operates in a single clock cycle: all signals must **propagate** from state element 1, through the combinational logic and to state element 2 in the time of **one** clock cycle.
- The state element is changed only when the write control signal is asserted **and** a clock edge occurs.
- We will use the word asserted to indicate a signal that is logically high and assert to specify that a signal should be driven logically high, and deassert or deasserted to represent logically low.

FIGURE 4.3 Combinational logic, state elements, and the clock are closely related. In a synchronous digital system, the clock determines when elements with state will write values into internal storage. Any inputs to a state element must reach a **stable** value (that is, have reached a value from which they will not change until after the clock edge) before the active clock edge causes the state to be updated. All state elements in this chapter, including memory, are assumed to be positive edge-triggered; that is, they change on the **rising** clock edge.

• Figure 4.4 gives a generic example. All writes take place on the rising clock edge (from low to high) or on the falling clock edge (from high to low), since the input to the combinational logic block cannot change except on the chosen clock edge. In this book we sue the **rising** clock edge.

FIGURE 4.4 An edge-triggered methodology allows a state element to be read and written in the **same** clock cycle without creating a race that could lead to indeterminate data values. Of course, the clock cycle still must be **long** enough so that the input values are **stable** when the active clock edge occurs. Feedback cannot occur within one clock cycle because of the edge-triggered update of the state element. If feedback were possible, this design could not work properly. Our designs in this chapter and the next rely on the edge-triggered timing methodology and on structures like the one shown in this figure.

4.3 Building a Datapath 251

- Instruction Fetch:
 - o Instruction memory: a memory unit to store instruction of a program and supply instruction given an address.
 - o Program counter (PC): a register that hold the **address** of the current instruction.
 - o Adder: an adder to increment the PC to the address of the **next** instruction.
- Figure 4.6 show how to combine the **three** elements to form a datapath that fetches instructions and increments the PC to obtain the address of the **next** sequential instruction.

FIGURE 4.6 A portion of the datapath used for **fetching** instructions and incrementing the program counter. The fetched instruction is used by other parts of the datapath.

R-type Instructions

- **R-format** instructions all read two registers, perform an ALU operation on the contents of the register, and write the result to a register.
- We call these instructions either R-type instructions or arithmetic-logical instructions. This instruction class includes **add**, **sub**, **AND**, **OR**, **and slt**.
- Recall that a typical instance of such an instruction is:

add
$$\$t1, \$t2, \$t3$$
 # $\$t1 = \$t2 + \$t3$

- R-format Instructions:
 - o Read two register operands
 - o Perform arithmetic/logical operation
 - Write register result
- Register file:
 - The processor's 32 general-purpose registers are stored in a structure called a register file.
 - o A register file is a **collection** of registers in which any register can be read or written by specifying the number of the register in the file.
 - The register file **always** outputs the contents of whatever register number are on the Read register inputs.
 - To write a data word, we will need two inputs: one to specify the register **number** to be written and one to supply the **data** to be written into the register. Writes are controlled by the write control signal (**RegWrite**), which must be asserted for a write to occur at the clock edge.
- Figure 4.7a show the result; we need a total of four inputs (three for register numbers and one for data) and two outputs (both for data). The register number inputs are 5 bits wide to specify one of 32 registers ($32 = 2^5$), whereas the data input and two data output buses are each 32 bits wide.
- Figure 4.7b shows the ALU, which takes two 32-bit inputs and produces a 32-bit result, and well as a 1-bit signal Zero if the result is 0. The **4-bit** control of the ALU signal (**ALU operation**) is described in detail in Appendix B; we will review the ALU control shortly.

a. Registers b. ALU

FIGURE 4.7 The two elements needed to implement **R-format ALU operations** are the register file and the ALU. The register file contains all the registers and has two read ports and one write port. The

design of multiported register files is discussed in Section B.8 of **Appendix B**. The register file always outputs the contents of the registers corresponding to the Read register inputs on the outputs; no other control inputs are needed. In contrast, a register write must be explicitly indicated by asserting the write control signal. Remember that writes are edge-triggered, so that all the write inputs (i.e., the value to be written, the register number, and the **write** control signal) must be valid at the clock edge. Since writes to the register file are edge-triggered, our design can legally read and write the same register within a clock cycle: the read will get the value written in an earlier clock cycle, while the value written will be available to a read in a subsequent clock cycle. The inputs carrying the register number to the register file are all 5 bits wide, whereas the lines carrying data values are 32 bits wide. The operation to be performed by the ALU is controlled with the ALU operation signal, which will be 4 bits wide, using the ALU designed in **Appendix B**. We will use the **Zero** detection output of the ALU shortly to implement branches. The overflow output will not be needed until Section 4.9, when we discuss exceptions; we omit it until then.

Load/Store Instructions

• Next, consider the MIPS load word (lw) and store word (sw) instructions, which have the general form:

```
lw $t1, offset ($t2) # $t1 = Memory [$t2 + offset]
sw $t1, offset ($t2) # Memory [$t2 + offset] = $t1
```

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

a. Data memory unit

b. Sign extension unit

FIGURE 4.8 The two units needed to implement loads and stores, in addition to the register file and ALU of Figure 4.7, are the data memory unit and the sign extension unit. The memory unit is a state element with inputs for the address and the write data, and a single output for the read result. There are separate read and write controls, although only one of these may be asserted on any given clock. The memory unit needs a read signal, since, unlike the register file, reading the value of an invalid address can cause problems, as we will see in Chapter 5. The sign extension unit has a 16-bit input that is sign-extended into a 32-bit result appearing on the output (see Chapter 2). We assume the data memory is edge-triggered for writes. Standard memory chips actually have a write enable signal that is used for writes. Although the write enable is not edge-triggered, our edge-triggered design could easily be adapted to work with real memory chips. See Section B.8 of **Appendix B** for further discussion of how real memory chips work.

Branch-on-Equal Instruction

• The beq branch instruction has three operands, two register that are compared for equality, and a 16-bit offset used to compute the branch target address relative to the branch instruction address.

beq
$$$t1, $t2, offset # if ($t1 == $t2) go to (PC + 4) + (offset * 4)$$

- Branch Instruction
 - o 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

FIGURE 4.9 The datapath for a branch uses the ALU to evaluate the branch condition and a separate adder to compute the branch target as the sum of the incremented PC and the sign-extended, lower 16 bits of the instruction (the branch displacement), shifted left 2 bits. The unit labeled *Shift left* 2 is simply a routing of the signals between input and output that adds 00_{two} to the low-order end of the sign-extended offset field; no actual shift hardware is needed, since the amount of the "shift" is constant. Since we know that the offset was sign-extended from 16 bits, the shift will throw away only "sign bits." Control logic is used to decide whether the incremented PC or branch target should replace the PC, based on the Zero output of the ALU.

Creating a Single Datapath

• Figure 4.11 shows this datapath can execute the basic instructions (ALU operations, load-store word, and branches) in a **single** clock cycle.

FIGURE 4.11 The simple datapath for the core MIPS architecture combines the elements required by different instruction classes. The components come from Figures 4.6, 4.9, and 4.10. This datapath can execute the basic instructions (**load-store word, ALU operations, and branches**) in a **single** clock cycle. Just one additional multiplexor is needed to integrate branches. The support for jumps will be added later.

4.4 A Simple Implementation Scheme 259

- This simple implementation covers:
 - o **Memory-reference** instructions: load word (lw) and store word (sw)
 - o Arithmetic-logical instructions: add, sub, AND, OR, and slt
 - o **Branch** instructions: brach equal (beq) and jump (j)
- We will later enhance the design to include a jump instruction.

The ALU Control

• The MIPS ALU in Appendix B defines the 6 following combinations of **four** control inputs:

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

- We can generate the 4-bit ALU control input using a small control unit that has as inputs the function field of the instruction and a 2-bit control filed, which we call ALUOp. ALUOp indicates whether the operation to be performed should be add (00) for loads and stores, subtract (01) for beq, or determined by the operation encoded in function field (10).
- In Figure 4.12, we show how to set the ALU control inputs based on the 2-bit ALUOp control and the 6-bit function code.

Instruction opcode	ALUOp	Instruction operation	Funct field	Desired ALU action	ALU control input
LW	00	load word	XXXXXX	add	0010
SW	00	store word	XXXXXX	add	0010
Branch equal	01	branch equal	XXXXXX	subtract	0110
R-type	10	add	100000	add	0010
R-type	10	subtract	100010	subtract	0110
R-type	10	AND	100100	AND	0000
R-type	10	OR	100101	OR	0001
R-type	10	set on less than	101010	set on less than	0111

FIGURE 4.12 How the ALU control bits are set depends on the ALUOp control bits and the different function codes for the R-type instruction. The opcode, listed in the first column, determines the setting of the ALUOp bits. All the encodings are shown in binary. Notice that when the ALUOp code is 00 or 01, the desired ALU action does not depend on the function code field; in this case, we say that we "don't care" about the value of the function code, and the funct field is shown as XXXXXX. When the ALUOp value is 10, then the function code is used to set the ALU control input. See **Appendix B**.

Designing the Main Control Unit

• Figure 4.14 shows the formats of the three classes: R-type, load-store, and branch

FIGURE 4.14 The three instruction classes (R-type, load and store, and branch) use two different instruction formats. The jump instructions use another format, which we will discuss shortly. (a) Instruction format for R-format instructions, which all have an opcode of $\bf 0$. These instructions have three register operands: rs, rt, and rd. Fields rs and rt are sources, and rd is the destination. The ALU function is in the funct field and is decoded by the ALU control design in the previous section. The R-type instructions that we implement are add, sub, AND, OR, and slt. The shamt field is used only for shifts; we will ignore it in this chapter. (b) Instruction format for load (opcode = 35_{ten}) and store (opcode = 43_{ten}) instructions. The register rs is the base register that is added to the 16-bit address field to form the memory address. For loads, rt is the destination register for the loaded value. For stores, rt is the source register whose value should be stored into memory. (c) Instruction format for branch equal (opcode =4). The registers rs and rt are the source registers that are compared for equality. The 16-bit address field is sign-extended, shifted, and added to the PC + 4 to compute the branch target address.

Operation of the Datapath

- Figure 4.17 shows the datapath with the control unit and the control signals. There are 7 single-bit control lines plus the 2-bit ALUOp control signal.
 - o Multiplexors: RegDst, ALUSrc, and MemtoReg
 - o Reads and Writes: RegWrite) and MemRead, MemWrite
 - o Determining branch: Branch
 - o ALU: 2-bit ALUOp.

FIGURE 4.17 The simple datapath with the control unit. The input to the control unit is the 6-bit opcode field from the instruction. The outputs of the control unit consist of three 1-bit signals that are used to control multiplexors (RegDst, ALUSrc, and MemtoReg), three signals for controlling reads and writes in the register file and data memory (RegWrite, MemRead, and MemWrite), a 1-bit signal used in determining whether to possibly branch (Branch), and a 2-bit control signal for the ALU (ALUOp). An AND gate is used to combine the branch control signal and the Zero output from the ALU; the AND gate output controls the selection of the next PC. Notice that PCSrc is now a derived signal, rather than one coming directly from the control unit. Thus, we drop the signal name in subsequent figures.

Datapath for R-type Instructions

• Figure 4.19 shows the operation of the datapath for an **R-type** instruction

R-type format:

71					
0	rs	rt	rd	shamt	funct
31:26	25:21	20:16	15:11	10:6	5:0
add \$s1,\$	8s2, \$s3	# \$s1 = \$s2	+ \$s3		
0	18	19	17	0	32
31:26	25:21	20:16	15:11	10:6	5:0

FIGURE 4.19 The datapath in operation for an R-type instruction, such as add \$t1, \$t2, \$t3. The control lines, datapath units, and connections that are active are **highlighted**.

Datapath for Load Instruction

• Figure 4.20 shows the datapath in operation for a **load** instruction

Load/Store format:

FIGURE 4.20 The datapath in operation for a load instruction. The control lines, datapath units, and connections that are active are highlighted. A store instruction would operate very similarly. The main difference would be that the memory control would indicate a write rather than a read, the second register value read would be used for the data to store, and the operation of writing the data memory value to the register file would not occur.

Datapath for Branch-on-Equal Instruction

• Figure 4.21 shows the datapath in operation for a **branch-on-equal** instruction

Branch on equal (beq) format:

FIGURE 4.21 The datapath in operation for a branch-on-equal instruction. The control lines, datapath units, and connections that are active are highlighted. After using the register file and ALU to perform the compare, the Zero output is used to select the next program counter from between the two candidates.

Datapath for Jump Instruction

• Figure 4.24 shows the datapath are extended to handle the **jump** instruction, such as

Jump (j) format:

FIGURE 4.24 The simple control and datapath are extended to handle the jump instruction. An additional multiplexor (at the upper right) is used to choose between the jump target and either the branch target or the sequential instruction following this one. This multiplexor is controlled by the jump control signal. The jump target address is obtained by shifting the lower 26 bits of the jump instruction left 2 bits, effectively adding 00 as the low-order bits, and then concatenating the upper 4 bits of PC + 4 as the high-order bits, thus yielding a 32-bit address.

4.5 An Overview of Pipelining 272

- Pipelining is an implementation technique in which multiple instructions are **overlapped** in execution. Today, pipelining is nearly universal.
- Figure 4.25 shows the laundry analogy for pipelining
 - o If all the stages take about the same amount of time and there is enough work to do, then the speed-up due to pipelining is equal to the **number** of stages in the pipeline, in this case four: washing, drying, folding, and putting away.
 - o Four loads (4 loads):
 - Speed-up = (2 * 4) / (0.5 * 4 + 1.5) = 8.0 / 3.5 = 2.3
 - o Non-stop (n loads):
 - Speed-up = $(2 * n) / (0.5 * n + 1.5) \approx 4$ (= number of stages)

FIGURE 4.25 The laundry analogy for pipelining. Ann, Brian, Cathy, and Don each have dirty clothes to be washed, dried, folded, and put away. The washer, dryer, "folder," and "storer" each take 30 minutes for their task. Sequential laundry takes 8 hours for 4 loads of wash, while pipelined laundry takes just 3.5 hours. We show the pipeline stage of different loads over time by showing copies of the four resources on this two-dimensional time line, but we really have just one of each resource.

- 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
- Example: Single-Cycle versus Pipelined Performance
 - o Compare pipelined datapath with single-cycle datapath. Assume time for stages is
 - 100ps for register read or write
 - 200ps for other stages

Instruction class	Instruction fetch	Register read	ALU operation	Data access	Register write	Total time
Load word (1w)	200 ps	100 ps	200 ps	200 ps	100 ps	800 ps
Store word (SW)	200 ps	100 ps	200 ps	200 ps		700 ps
R-format (add, sub, AND, OR, slt)	200 ps	100 ps	200 ps		100 ps	600 ps
Branch (beq)	200 ps	100 ps	200 ps			500 ps

FIGURE 4.26 Total time for each instruction calculated from the time for each component. This calculation assumes that the multiplexors, control unit, PC accesses, and sign extension unit have no delay

FIGURE 4.27 Single-cycle, nonpipelined execution in top versus pipelined execution in bottom. Both use the same hardware components, whose time is listed in Figure 4.26. In this case, we see a fourfold speed-up on average time between instructions, from 800 ps down to 200 ps. Compare this figure to Figure 4.25. For the laundry, we assumed all stages were equal. If the dryer were slowest, then the dryer stage would set the stage time. The pipeline stage times of a computer are also limited by the slowest resource, either the ALU operation or the memory access. We assume the write to the register file occurs in the first half of the clock cycle and the read from the register file occurs in the second half. We use this assumption throughout this chapter.

• Pipeline Speedup

o If all stages are balanced: all stages take the same time

$$\label{eq:time-def} \begin{array}{ll} \text{Time between instructions}_{\text{pipelined}} &= \underline{\text{Time between instructions}_{\text{nonpipelined}}} \\ & \text{Number of stages} \end{array}$$

- o If not balanced, speedup is less
- o In Figure 4.27, for three instructions: it's 1,400 ps versus 2,400 ps
- We could extend Figure 4.27 to 1,000,003 instructions. The ratio of total execution times for real programs on nonpipelined to pipelined processors is close to the ratio of times between instructions:

$$\frac{2,400 + 1,000,000 * 800}{1,400 + 1,000,000 * 200} = \frac{8000,002,400ps}{2000,001,400ps} = \frac{800ps}{200ps} = 4.00$$

• Pipelining improves performance by increasing instruction **throughput**, as opposed to decreasing the execution time of an individual instruction, but instruction throughput is the import metric because real programs execute billions of instructions.

Designing Instruction Sets for Pipelining

- MIPS instruction set, which was designed for pipelined execution.
 - 1. All instructions are 32-bits
 - Easier to fetch and decode in one cycle
 - x86: 1- to 15-byte instructions
 - 2. Few and regular instruction formats
 - Can decode and read registers in one step
 - 3. Load/store addressing
 - Can calculate address in execute stage (3rd), access memory in 4th stage
 - x86: expand to an address stage, memory stage, then execute stage.
 - 4. Alignment of memory operands
 - Memory access takes only one cycle

Designing Instruction Sets for Pipelining Pipeline Hazards

- Three are situation in pipelining when the next instruction **cannot** execute in the following clock cycle. These events are call **hazards**, and there are three different types.
 - 1. Structure Hazards
 - A required **resource** is busy
 - 2. Data Hazards
 - Need to wait for previous instruction to complete its data read/write
 - 3. Control Hazards
 - Deciding on control action depends on previous instruction

Structure Hazards

- Structure hazards: the **hardware** cannot support the combination of instruction we want to execute in the same clock cycle.
- Suppose, that we had a single memory instead of two memories.
 - Conflict for use of a resource
 - o Load/store requires data access memory
 - o Instruction fetch memory would have to stall for that cycle
 - Would cause a pipeline "bubble"
- Hence, pipelined datapath require **separate** instruction/data memories. Without two memories, our pipeline could have a structure hazard.

Data Hazards

- Data hazards occur when the pipeline must be stalled because on step must wait for another to complete.
- Data hazards arise from the **dependence** of one instruction on an earlier one that is still in the pipeline.
- For example, suppose we have an add instruction followed immediately by a subtract instruction that uses the sum (\$s0)

```
add \$s0, \$t0, \$t1 # \$s0 = \$t0 + \$t1
sub \$t2, \$s0, \$t3 # \$t2 = \$s0 + \$t3
```


FIGURE 4.28 Graphical representation of the instruction pipeline, similar in spirit to the laundry pipeline in Figure 4.25. Here we use symbols representing the physical resources with the abbreviations for pipeline stages used throughout the chapter. The symbols for the five stages: *IF* for the instruction fetch stage, with the box representing instruction memory; *ID* for the instruction decode/register file read stage, with the drawing showing the register file being read; *EX* for the execution stage, with the drawing representing the ALU; *MEM* for the memory access stage, with the box representing data memory; and *WB* for the write-back stage, with the drawing showing the register file being written. The shading indicates the element is used by the instruction. Hence, MEM has a white background because add does not access the data memory. Shading on the right half of the register file or memory means the element is read in that stage, and shading of the left half means it is written in that stage. Hence the right half of ID is shaded in the second stage because the register file is read, and the left half of WB is shaded in the fifth stage because the register file is written.

- Example: Forwarding with Two instructions
 - o For the code sequence above, as soon as the ALU creates the sum for the add, we can supply it as an input for the subtract.
 - o Adding extra hardware to retrieve the missing item early from the internal resources is call **forwarding** or bypassing.
 - Figure 4.29 show the connection to forward the value in \$s0 after the execution stage of the add instruction as input to the execution stage of the sub instruction

FIGURE 4.29 Graphical representation of forwarding. The connection shows the forwarding path from the output of the EX stage of add to the input of the EX stage for sub, replacing the value from register \$s0 read in the second stage of sub.

Load-Use Data Hazard

- o Can't always avoid stalls by forwarding
 - If value not computed when needed
 - Can't forward backward in time!
- We had to stall **one** stage for a load-use data hazard.
- Figure 4.30 show an important pipeline concept, officially called a pipeline **stall**, but often given the nick name **bubble**.

FIGURE 4.30 We need **a stall even with forwarding** when an R-format instruction following a load tries to use the data. Without the stall, the path from memory access stage output to execution stage input would be going backward in time, which is impossible. This figure is actually a simplification, since we cannot know until after the subtract instruction is fetched and decoded whether or not a stall will be necessary. Section 4.7 shows the details of what really happens in the case of a hazard.

- Example: Reordering Code to Avoid Pipeline Stalls
 - o Consider the following code segment in C:

```
a = b + e;

c = b + f;
```

• Here is the generated MIPS code for this segment, assuming all variable are in memory and are addressable as offset from \$t0:

```
lw $t1, 0($t0) # a = b + e;
lw $t2, 4($t0) # $t2 load-use data hazard: one stall
add $t3, $t1, $t2 #
sw $t3, 12($t0) #
lw $t4, 8($t0) # c = b + f;
add $t5, $t1, $t4 # $t4 load-use data hazard: one stall
sw $t5, 16($t0) #
```

o Moving up the third lw instruction (lw \$t4, 8(\$t0)) to become the third instruction **eliminates** both hazards:

```
lw
 $t1, 0($t0)
 #
 $t2, 4($t0)
lw
 # Moving up: eliminate both hazards
 $t4, 8($t0)
lw
add $t3, $t1, $t2
 $t3, 12($t0)
 #
sw
add $t5, $t1, $t4
 #
sw
 $t5, 16($t0)
```

Control Hazards

- Control hazard arising from the need to make a decision based on the results of one instruction while other are executing.
- Example: Performance of "Stall on Branch"
 - Figure 4.31 shows stalling on every conditional branch as solution to control hazards

FIGURE 4.31 Pipeline showing stalling on every conditional branch as solution to control hazards. This example assumes the conditional branch is taken, and the instruction at the destination of the branch is the OR instruction. There is a one-stage pipeline stall, or bubble, after the branch. In reality, the process of creating a stall is slightly more complicated, as we will see in Section 4.8. The effect on performance, however, is the same as would occur if a bubble were inserted.

Branch Prediction

- Computers do indeed use prediction to handle branches.
- One simple approach is to prediction always that branches will be untaken. When you are right, the pipeline proceeds at full speed. Only when braches are taken does the pipeline stall. Figure 4.32 show such an example.

FIGURE 4.32 **Predicting** that branches are **not taken** as a solution to control hazard. The top drawing shows the pipeline when the branch is not taken. The bottom drawing shows the pipeline when the branch is taken. As we noted in Figure 4.31, the insertion of a bubble in this fashion simplifies what actually happens, at least during the first clock cycle immediately following the branch. Section 4.8 will reveal the details.

More-Realistic Branch Prediction

- Static branch prediction
 - Based on typical branch behavior
 - Example: loop branches
 - At the bottom of loops are braches that jump back to the top of the loop.
 - Since they are likely to be taken and thy branch backward, we could always predict **taken** for branches that jump to an earlier address.
- Dynamic branch prediction
 - Hardware measures actual branch behavior
 - record recent history of each branch
 - Assume future behavior will continue the trend
 - When wrong, stall while re-fetching, and update history

Pipeline Overview Summary

- Pipelining is a technique that exploits parallelism among the instruction in a sequential instruction stream.
- It is fundamentally **invisible** to the programmer.
- Pipelining improves performance by increasing instruction throughput
 - o Executes multiple instructions in parallel
 - o Each instruction has the same latency
- Subject to hazards
 - o Structure, data, and control
- Instruction set design affects complexity of pipeline implementation

4.6 Pipelined Datapath and Control 286

- Figure 4.33 show the single-cycle datapath from Section 4.4 with the pipeline stages identified.
- MIPS Pipeline: Five stages
 - 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

FIGURE 4.33 The single-cycle datapath from Section 4.4 (similar to Figure 4.17). Each step of the instruction can be mapped onto the datapath from left to right. The only exceptions are the update of the PC and the write-back step, shown in color, which sends either the ALU result or the data from memory to the left to be written into the register file. (Normally we use color lines for control, but these are data lines.)

- Figure 4.35 shows the pipeline version of the datapath in Figure 4.33
 - Pipeline registers: Need registers between stages to hold information produced in previous cycle

FIGURE 4.35 The pipelined version of the datapath in Figure 4.33. The pipeline registers, in color, separate each pipeline stage. They are labeled by the stages that they separate; for example, the first is labeled *IF/ID* because it separates the instruction fetch and instruction decode stages. The registers must be wide enough to store all the data corresponding to the lines that go through them. For example, the *IF/ID* register must be 64 bits wide, because it must hold both the 32-bit instruction fetched from memory and the incremented 32-bit PC address. We will expand these registers over the course of this chapter, but for now the other three pipeline registers contain 128, 97, and 64 bits, respectively.

4.15 Concluding Remarks 356

- ISA influences design of datapath and control
- Pipelining improves instruction throughput using parallelism
- Hazards: structural, data, control
- MIPS Pipeline: Five stages
 - 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

FIGURE 4.24 The simple control and datapath are extended to handle the jump instruction. An additional multiplexor (at the upper right) is used to choose between the jump target and either the branch target or the sequential instruction following this one. This multiplexor is controlled by the jump control signal. The jump target address is obtained by shifting the lower 26 bits of the jump instruction left 2 bits, effectively adding 00 as the low-order bits, and then concatenating the upper 4 bits of PC + 4 as the high-order bits, thus yielding a 32-bit address.

FIGURE 4.17 The simple datapath with the control unit. The input to the control unit is the 6-bit opcode field from the instruction. The outputs of the control unit consist of three 1-bit signals that are used to control multiplexors (RegDst, ALUSrc, and MemtoReg), three signals for controlling reads and writes in the register file and data memory (RegWrite, MemRead, and MemWrite), a 1-bit signal used in determining whether to possibly branch (Branch), and a 2-bit control signal for the ALU (ALUOp). An AND gate is used to combine the branch control signal and the Zero output from the ALU; the AND gate output controls the selection of the next PC. Notice that PCSrc is now a derived signal, rather than one coming directly from the control unit. Thus, we drop the signal name in subsequent figures.