

Introduction to Pipelining

Araddhana Arvind Deshmukh

Pipelining Outline

- **Introduction **
 - Defining Pipelining
 - Pipelining Instructions
- **Hazards**
 - Structural hazards
 - Data Hazards
 - Control Hazards
- **Performance**
- **Controller implementation**

What is Pipelining?

- A way of speeding up execution of instructions
- *Key idea:*
overlap execution of multiple instructions

Pipelining a Processor

- Recall the 5 steps in instruction execution:
 1. Instruction Fetch (**IF**)
 2. Instruction Decode and Register Read (**ID**)
 3. Execution operation or calculate address (**EX**)
 4. Memory access (**MEM**)
 5. Write result into register (**WB**)
- Review: Single-Cycle Processor
 - All 5 steps done in a single clock cycle
 - Dedicated hardware required for each step

The Basic Pipeline For MIPS

What do we need to add to actually split the datapath into stages?

Pipelining

- Instruction execution is divided into k segments or stages
 - Instruction exits pipe stage $k-1$ and proceeds into pipe stage k
 - All pipe stages take the same amount of time; called one processor cycle
 - Length of the processor cycle is determined by the **slowest** pipe stage

Some definitions

- **Pipeline:** is an implementation technique where multiple instructions are overlapped in execution.
- **Pipeline stage:** The computer pipeline is divided instruction processing into **stages**.
 - Each stage completes a part of an instruction and loads a new part in parallel.

Some definitions

Throughput of the instruction pipeline is determined by how often an instruction exits the pipeline. Pipelining does not decrease the time for individual instruction execution. Instead, it increases instruction throughput.

Machine cycle . The time required to move an instruction one step further in the pipeline. The **length** of the machine cycle is determined by the time required for the slowest pipe stage.

Instruction pipeline versus sequential processing

Instruction pipeline

Instructions separate

- 1. Fetch the instruction
- 2. Decode the instruction
- 3. Fetch the operands from memory
- 4. Execute the instruction
- 5. Store the results in the proper place

5-Stage Pipelining

Five Stage Instruction Pipeline

- Fetch instruction
- Decode instruction
- Fetch operands
- Execute instructions
- Write result

Review - Single-Cycle Processor

IF: Instruction fetch

ID: Instruction decode/
register file read

EX: Execute/I/
address calculation

MEM: Memory access

WB: Write back

- What do we need to add to actually split the datapath into stages?

Basic Pipelined Processor

Pipeline example: lw

IF

lw
Instruction fetch

Pipeline example: lw

lw
ID
Instruction decode

Pipeline example: lw

EX

lw

Execution

Pipeline example: lw

MEM

lw

Memory

Pipeline example: lw WB

lw
Write back

Can you find a problem?

Basic Pipelined Processor (Corrected)

Single-Cycle vs. Pipelined Execution

Non-Pipelined

Pipelined

Difficulties...

- If a complicated memory access occurs in stage 1, stage 2 will be delayed and the rest of the pipe is *stalled*.
- If there is a branch, **if.. and jump**, then some of the instructions that have already entered the pipeline should not be processed.
- We need to deal with these difficulties to keep the pipeline moving

Comments about Pipelining

- The good news
 - Multiple instructions are being processed at same time
 - This works because stages are isolated by registers
 - Best case speedup of N
- The bad news
 - Instructions interfere with each other - **hazards**
 - Example: different instructions may need the same piece of hardware (e.g., memory) in same clock cycle
 - Example: instruction may require a result produced by an earlier instruction that is not yet complete

Pipeline Hazards

- Limits to pipelining: Hazards prevent next instruction from executing during its designated clock cycle
 - Structural hazards: two different instructions use same h/w in same cycle
 - Data hazards: Instruction depends on result of prior instruction still in the pipeline
 - Control hazards: Pipelining of branches & other instructions that change the PC

Structural hazard

Memory data fetch requires on FI and FO

Structural hazard

- To solve this hazard, we “stall” the pipeline until the resource is freed
- A stall is commonly called pipeline bubble, since it floats through the pipeline taking space but carry no useful work

Structural hazard

Data hazard

Example:

ADD R1⊕R2⊕R3

SUB R4⊕R1-R5

AND R6⊕R1 AND R7

OR R8⊕R1 OR R9

XOR R10⊕R1 XOR R11

Data hazard

FO: fetch data value WO: store the executed value

Data hazard

- Delay load approach inserts a no-operation instruction to avoid the data conflict

ADD R1\R2\R3

No-op

No-op

SUB R4\R1-R5

AND R6\R1 AND R7

OR R8\R1 OR R9

XOR R10\R1 XOR R11

Data hazard

$R1 \leftarrow R2 + R3$	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5
No-op	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5
No-op	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5
$R4 \leftarrow R1 - R5$	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5
$R6 \leftarrow R1 \text{ AND } R7$	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5
$R8 \leftarrow R1 \text{ OR } R9$	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5
$R10 \leftarrow R1 \text{ XOR } R11$	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5	1 2 3 4 5

Data hazard

- It can be further solved by a simple hardware technique called *forwarding* (also called *bypassing* or *short-circuiting*)
- The insight in forwarding is that the result is not really needed by SUB until the ADD execute **completely**
- If the forwarding hardware detects that the previous ALU operation has written the register corresponding to a source for the current ALU operation, control logic selects the results in ALU instead of from memory

Data hazard

$R1 \leftarrow R2 + R3$

No OP

$R4 \leftarrow R1 - R5$

$R6 \leftarrow R1 \text{ AND } R7$

$R8 \leftarrow R1 \text{ OR } R9$

$R10 \leftarrow R1 \text{ XOR } R11$

Branch hazards

- Branch hazards can cause a greater performance loss for pipelines
- When a branch instruction is executed, it **may or may not change** the PC
- If a branch changes the PC to its target address, it is a *taken* branch
- Otherwise, it is *untaken*

Branch hazards

- There are **FOUR** schemes to handle branch hazards
 - Freeze scheme
 - Predict-untaken scheme
 - Predict-taken scheme
 - Delayed branch

Summary - Pipelining Overview

- Pipelining increase throughput (but not latency)
- Hazards limit performance
 - Structural hazards
 - Control hazards
 - Data hazards