

Pipelining RISC-V

Review

- Controller
 - Tells universal datapath how to execute each instruction
- Instruction timing
 - Set by instruction complexity, architecture, technology
 - Pipelining increases clock frequency, “instructions per second”
 - But does not reduce time to complete instruction
- Performance measures
 - Different measures depending on objective
 - Response time
 - Jobs / second
 - Energy per task

Pipelining Overview (Review)

- Pipelining doesn't help **latency** of single task, it helps **throughput** of entire workload
- Multiple tasks operating simultaneously using different resources
- Potential speedup = Number pipe stages
- Time to “fill” pipeline and time to “drain” it reduces speedup:
2.3X v. 4X in this example
 - With lots of laundry, approaches 4X

Why Nick's Ph.D. Was An *Incredibly* Stupid Idea...

- My Ph.D. was on a highly pipelined FPGA architecture
 - FPGA -> Field Programmable Gate Array:
Basically programmable hardware
 - The design was centered around being able to pipeline multiple *independent* tasks
 - We will see later how to handle "pipeline hazards" and “forwarding”:
`add s0 s1 s2`
`add s3 s0 s4`
 - This is critical to get real performance gains
 - But my dissertation design didn't have this ability
 - I also showed how you could use the existing registers in the FPGA to heavily pipeline it automatically

But pipelining is **not** free!

- Not only does pipelining not improve latency...
 - It actually makes it worse!
- Two sources:
 - Unbalanced pipeline stages
 - The setup & clk->q time for the pipeline registers
- Pipelining only independent tasks also can't "forward"
- So **independent** task pipelining is only about reducing cost
 - You can always just duplicate logic instead
- **Latency is fundamental, independent task throughput** can always be solved by throwing \$\$\$ at the problem
- So I proved my Ph.D. design was **no better** than the conventional FPGA on throughput/\$ and far far far worse on latency!

Pipelining with RISC-V

Phase	Pictogram	t_{step} Serial	t_{cycle} Pipelined
Instruction Fetch	IM	200 ps	200 ps
Reg Rea	Reg	100 ps	200 ps
ALU	DM	200 ps	200 ps
Memory	ALU	200 ps	200 ps
Register Write	Reg	100 ps	200 ps
$t_{instruction}$		800 ps	1000 ps
add t0, t1, t2			
or t3, t4, t5			
sll t6, t0, t3			

The diagram illustrates the pipelining of three instructions in parallel. Each instruction passes through five stages: IM, Reg, ALU, DM, and Reg. The total time for one instruction to complete is $t_{instruction} = 800 \text{ ps}$. The time for one cycle to complete is $t_{cycle} = 1000 \text{ ps}$.

Pipelining with RISC-V

Sequential vs Simultaneous

What happens sequentially, what happens simultaneously?

RISC-V Pipeline

Single Cycle Datapath

Pipeline registers

- Need registers between stages
 - To hold information produced in previous cycle

More Detailed Pipeline:

(Note, slightly different ISA)

IF for Load, Store, ...

ID for Load, Store, ...

EX for Load

MEM for Load

WB for Load – Oops!

Corrected Datapath for Load

Pipelined RISC-V RV32I Datapath

Each stage operates on different instruction

Pipeline registers separate stages, hold data for each instruction in flight

Pipelined Control

- Control signals derived from instruction
 - As in single-cycle implementation
 - Information is stored in pipeline registers for use by later stages

Administrivia

- Project 3A due Monday, 3B released RSN
 - Project party tomorrow, details on Piazza on how we are planning on holding a party with nobody in physical attendance!
- Midterm Survey for Next Lab:
 - Tell us what is good and what needs improvement!
- Online discussions & Virtual Office Hours: Please go...
 - Our goal is to maintain, as much as possible, our "high-touch" teaching methodology
- EPA resumes next week!
 - Both lecture and discussion will take advantage of Zoom's transcript to issue EPA, so log in with your university account and use your full name

Hazards Ahead

Pipelining Hazards

- A hazard is a situation that prevents starting the next instruction in the next clock cycle
- ***Structural*** hazard
 - A required resource is busy (e.g. needed in multiple stages)
- ***Data*** hazard
 - Data dependency between instructions
 - Need to wait for previous instruction to complete its data read/write
- ***Control*** hazard
 - Flow of execution depends on previous instruction

Structural Hazard

- **Problem:** Two or more instructions in the pipeline compete for access to a single physical resource
- **Solution 1:** Instructions take it in turns to use resource, some instructions have to stall
- **Solution 2:** Add more hardware to machine
- Can always solve a structural hazard by adding more hardware

Regfile Structural Hazards

- Each instruction:
 - can read up to two operands in decode stage
 - can write one value in writeback stage
- Avoid structural hazard by having separate “ports”
 - two independent read ports and one independent write port
- Three accesses per cycle can happen simultaneously

Structural Hazard: Memory Access

instruction sequence ↓

add t0, t1, t2
or t3, t4, t5
slt t6, t0, t3
sw t0, 4(t3)
lw t0, 8(t3)

- Instruction and data memory used simultaneously
- ✓ Use two separate memories

Instruction and Data Caches

Structural Hazards – Summary

- Conflict for use of a resource
- In RISC-V pipeline with a single memory
 - Load/store requires data access
 - Without separate memories, instruction fetch would have to stall for that cycle
 - All other operations in pipeline would have to wait
- Pipelined datapaths require separate instruction/data memories
 - Or at least separate instruction/data **caches**
- RISC ISAs (including RISC-V) designed to avoid structural hazards
 - e.g. at most one memory access/instruction

Data Hazard: Register Access

- Separate ports, but what if write to same value as read?
- Does **sw** in the example fetch the old or new value?

Register Access Policy

instruction sequence ↓

add t0, t1, t2

or t3, t4, t5

slt t6, t0, t3

sw t0, 4(t3)

lw t0, 8(t3)

- Exploit high speed of register file (100 ps)
 - 1) WB updates value
 - 2) ID reads new value
- Indicated in diagram by shading

Might not always be possible to write then read in same cycle, especially in high-frequency designs. Check assumptions in any question.

Data Hazard: ALU Result

Solution 1: Stalling

- Problem: Instruction depends on result from previous instruction
 - add \$s0, \$t0, \$t1
 - sub \$t2, \$s0, \$t3

- Bubble:
 - effectively NOP: affected pipeline stages do “nothing”

Stalls and Performance

- Stalls reduce performance
 - But stalls may be required to get correct results
 - Compiler can rearrange code or insert NOPs (writes to register x0) to avoid hazards and stalls
 - Requires knowledge of the pipeline structure

Solution 2: Forwarding

**Forwarding: grab operand from pipeline stage,
rather than register file**

Forwarding (aka Bypassing)

- Use result when it is computed
 - Don't wait for it to be stored in a register
 - Requires extra connections in the datapath

Detect Need for Forwarding (example)

Forwarding Path for RA to ALU

Actual Forwarding Path Location...

- We forward with two muxes just after RS1x and RS2x pipeline registers
 - The output of the read registers
 - Select either the register, the output of the ALUm register, or the output of the MEM/WB register (draw below)

Agenda

- Hazards
 - Structural
 - Data
 - R-type instructions
 - **Load**
 - Control
- Superscalar processors

Load Data Hazard

Stall Pipeline

1w Data Hazard

- Slot after a load is called a *load delay slot*
 - If that instruction uses the result of the load, then the hardware will stall for one cycle
 - Equivalent to inserting an explicit **nop** in the slot
 - except the latter uses more code space
 - Performance loss
- Idea:
 - Put unrelated instruction into load delay slot
 - No performance loss!

Code Scheduling to Avoid Stalls

- Reorder code to avoid use of load result in the next instr!
- RISC-V code for $A[3]=A[0]+A[1]$; $A[4]=A[0]+A[2]$

Agenda

- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - **Control**
- Superscalar processors

Control Hazards

Observation

- If branch not taken, then instructions fetched sequentially after branch are correct
- If branch or jump taken, then need to flush incorrect instructions from pipeline by converting to NOPs

Kill Instructions after Branch if Taken

Reducing Branch Penalties

- Every taken branch in simple pipeline costs 2 dead cycles
- To improve performance, use “branch prediction” to guess which way branch will go earlier in pipeline
- Only flush pipeline if branch prediction was incorrect

Branch Prediction

Implementing Branch Prediction...

- This is a 152 topic, but some ideas
 - Doesn't matter much on a 5 stage pipeline: 2 cycles on a branch even with no prediction
 - And even with a branch predictor we will probably take a cycle to decide during ID, so we'd be 2 or 1 not 2 or 0...
 - But critical for performance on deeper pipelines/superscalar as the "Misprediction penalty" is vastly higher
- Keep a branch prediction buffer/cache: Small memory addressed by the lowest bits of **PC**
 - If branch: Look up whether you took the branch the last time?
 - If yes, compute **PC** + **offset** and fetch that
 - If no, stick with **PC** + 4
 - If branch hasn't been seen before
 - Assume forward branches are not taken, backward branches are taken
 - Update state on predictor with results of branch when it is finally calculated

Agenda

- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- **Superscalar processors**

Increasing Processor Performance

1. Clock rate
 - Limited by technology and power dissipation
2. Pipelining
 - “Overlap” instruction execution
 - Deeper pipeline: $5 \Rightarrow 10 \Rightarrow 15$ stages
 - Less work per stage → shorter clock cycle
 - But more potential for hazards ($CPI > 1$)
3. Multi-issue “superscalar” processor

Superscalar Processor

- Multiple issue “superscalar”
 - Replicate pipeline stages \Rightarrow multiple pipelines
 - Start multiple instructions per clock cycle
 - CPI < 1, so use Instructions Per Cycle (IPC)
 - E.g., 4GHz 4-way multiple-issue
 - 16 BIPS, peak CPI = 0.25, peak IPC = 4
 - Dependencies reduce this in practice
- “Out-of-Order” execution
 - Reorder instructions dynamically in hardware to reduce impact of hazards:
EG, memory/cache misses
- CS152 discusses these techniques!

Out Of Order Superscalar Processor

P&H p. 340

Benchmark: CPI of Intel Core i7

And That Is A Beast...

- 6 separate functional units
 - 3x ALU
 - 3 for memory operations
- 20-24 stage pipeline
- Aggressive branch prediction and other optimizations
 - Massive out-of-order capability:
Can reorder up to 128 micro-operation instructions!
- And yet it still barely averages a 1 on CPI!

Pipelining and ISA Design

- RISC-V ISA designed for pipelining
 - All instructions are 32-bits in the RV-32 ISA
 - Easy to fetch and decode in one cycle
 - Variant additions add 16b and 64b instructions, but can tell by looking at just the first bytes what type it is
 - Versus x86: 1- to 15-byte instructions
 - Requires additional pipeline stages for decoding instructions
 - Few and regular instruction formats
 - Decode and read registers in one step
 - Load/store addressing
 - Calculate address in 3rd stage, access memory in 4th stage
 - Alignment of memory operands
 - Memory access takes only one cycle

In Conclusion

- Pipelining increases throughput by overlapping execution of multiple instructions
- All pipeline stages have same duration
 - Choose partition that accommodates this constraint
- Hazards potentially limit performance
 - Maximizing performance requires programmer/compiler assistance
- Superscalar processors use multiple execution units for additional instruction level parallelism
 - Performance benefit highly code dependent