EEL 5708 – Midterm examination

Date: October 11, 2006
Name:

Student Code:
Instructions:

· This exam is open book and open notes. Allotted time is 50 minutes.

· Explicitly state all your assumptions.

· Don’t just give answers, always try to write down the way you were thinking. Even if you can not find a solution, write down the paths you have tried.

Problem 1 (50 points)

Consider the following assembly program written for a 32 bit MIPS machine with no delayed branches.
 li r20, 0 # load immediate

 li r19, 16000

 li r15, 0

start:

 ld r1, 0(r20) # load into r1 from memory

 add r15, r15, r1
 addi r20, r20, 32 # add immediate
 sub r3, r19, r20
 bnez r3, start # jump to start if r3 not equal with zero

a) Write a C, C++ or Java program which corresponds to this assembly program

b) Identify the RAW, WAR and WAW conflicts in the assembly program.

c) Assume that the program is run on a machine where there is a stall of 3 cycles between the writing and the reading of a register
. Rewrite the assembly program by inserting NOP operations where there will be stalls.

Unroll the loop in the program 4 times in software (assembly). Transform the program by register renaming such that the number of stalls is minimized.

d) Problem 2 (50 points)
Suppose that a processor with a load/store architecture and no delayed branches executes at a clock rate of 2GHz. Arithmetic and logic instructions require 1 cycle, load and store operations 2 cycles, and conditional branches 3 cycles because of the control hazard involved.

The typical applications run on this processor contain a mix of 70% arithmetic and logic instructions, 10% load and store instructions and 20% conditional branches instructions.

An engineer proposes a modification in the architecture which introduces speculation. The branch prediction algorithm would be correct 80% of the time. When correct, branches would take 1 cycle, when incorrect, 3 cycles as before. However, the modification requires the reduction of the clock frequency to 1.5GHz.

a) What is the average cycles per instruction of the original processor?
b) What is the average cycles per instruction of the speculative processor?

c) Is the speculative processor faster or slower than the original one? By how much?

� That is, you need 3 NOPs (or other operations) between ADD R1,R2,R3 and ADD R6, R1,R5.

