

Jason Mars

Evolution of Our CPU: Single Cycle

Evolution of Our CPU: Multi Cycle

•Multiple Cycle CPU

•Multiple Cycle CPU

Pipelined CPU

Cycle 1 Cycle 2 Cycle 3 Cycle 4 Cycle 5 Cycle 6 Cycle 7 Cycle 8

•Multiple Cycle CPU

•Multiple Cycle CPU

•Multiple Cycle CPU

•Multiple Cycle CPU

Higher maximum throughput

- Higher maximum throughput
- Higher utilization of CPU resources

- Higher maximum throughput
- Higher utilization of CPU resources

Higher maximum throughput

Higher utilization of CPU resources

But, more complicated datapath, more complex control

A Pipelined Datapath

- IF: Instruction fetch
- ID: Instruction decode and register fetch
- EX: Execution and effective address calculation
- MEM: Memory access
- WB: Write back

A Rough View of the Datapath

Execution in Pipelined Datapath

Execution in Pipelined Datapath

	CC1	CC2	CC3	CC4	CC5	CC6
1w		 	 	 	 	
add		 	 	 	 	
		 	! 	 	 	

Pipeline Principles

- All instructions that share a pipeline should have the same stages in the same order.
 - therefore, add does nothing during Mem stage
 - sw does nothing during WB stage
- All intermediate values must be latched each cycle.
- There is no functional block reuse

Pipelined Datapath

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

Pipelined Datapath

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

add \$10, \$1, \$2

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

add \$10, \$1, \$2

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

add \$10, \$1, \$2

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

sub \$15, \$4, \$1

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

sub \$15, \$4, \$1

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

Instruction Fetch

Decode /
Reg. Fetch

Execute

Memory

Write-back

Pipeline with Controls

Pipeline with Controls

But...

Pipeline Control

- FSM not really appropriate.
- Combinational logic!
 - signals generated once, but follow instruction through the pipeline

Pipeline Control

Pipeline Control Signals

	Execution Stage Control Lines				Memory Stage Control Lines			Write Back Stage Control	
								Lines	
Instruction	RegDst	ALUOp1	ALUOp0	ALUSrc	Branch	MemRead	MemWrite	RegWrite	MemtoReg
R-Format	1	1	0	0	0	0	0	1	0
lw	0	0	0	1	0	1	0	1	1
SW	X	0	0	1	0	0	1	0	X
beq	X	0	1	0	1	0	0	0	X

sub \$15, \$4, \$1

Data Hazards

• When a result is needed in the pipeline before it is available, a "data hazard" occurs.

Data Hazards

• When a result is needed in the pipeline before it is available, a "data hazard" occurs.

Data Hazards

• When a result is needed in the pipeline before it is available, a "data hazard" occurs.

• We achieve high throughput without reducing instruction latency.

- We achieve high throughput without reducing instruction latency.
- Pipelining exploits a special kind of parallelism (parallelism between functionality required in different cycles).

- We achieve high throughput without reducing instruction latency.
- Pipelining exploits a special kind of parallelism (parallelism between functionality required in different cycles).
- Pipelining uses combinational logic to generate (and registers to propagate) control signals.

- We achieve high throughput without reducing instruction latency.
- Pipelining exploits a special kind of parallelism (parallelism between functionality required in different cycles).
- Pipelining uses combinational logic to generate (and registers to propagate) control signals.
- Pipelining creates potential hazards.