

The MIPS R4000 Pipeline (circa 1991)

- Microprocessor without Interlocked Pipeline Stages (MIPS)
 - Challenge S
 - Challenge M
 - Crimson
 - Indigo
 - Indigo 2
 - <u>Indy</u>
- R4300 (embedded)
 - Nintendo-64

- IF—First half of instruction fetch; PC selection actually happens here, together with initiation of instruction cache access.
- IS—Second half of instruction fetch, complete instruction cache access.
- RF—Instruction decode and register fetch, hazard checking, and also instruction cache hit detection.
- EX—Execution, which includes effective address calculation, ALU operation, and branch-target computation and condition evaluation.
- DF—Data fetch, first half of data cache access.
- DS—Second half of data fetch, completion of data cache access.
- TC—Tag check, determine whether the data cache access hit.
- WB—Write back for loads and register-register operations.

2-cycle delay for Loads

Data is not available until end of DS

					Cle	ock numbe	r			
Instruction number		1	2	3	4	5	6	7	8	9
LD	R1,	IF	IS	RF	EX	DF	DS	TC	WB	
DADD	R2,R1,		IF	IS	RF	stall	stall	EX	DF	DS
DSUB	R3,R1,			IF	IS	stall	stall	RF	EX	DF
OR	R4,R1,				IF	stall	stall	IS	RF	EX

3-cycle branch delay

Branch computed during EX (cycle 4)

MIPS 4000 branch delay implementation

- Single cycle delayed branch for prediction
- Predicted not taken for other cycles

(taken)	Clock number										
Instruction number	1	2	3	4	5	6	7	8	9		
Branch instruction	IF	IS	RF	EX	DF	DS	TC	WB			
Delay slot		IF	IS	RF	EX	DF	DS	TC	WB		
Stall			stall								
Stall				stall	stall	stall	stall	stall	stall		
Branch target					IF	IS	RF	EX	DF		

(not taken)	Clock number								
Instruction number	1	2	3	4	5	6	7	8	9
Branch instruction	IF	IS	RF	EX	DF	DS	TC	WB	
Delay slot		IF	IS	RF	EX	DF	DS	TC	WB
Branch instruction + 2			IF	IS	RF	EX	DF	DS	TC
Branch instruction + 3				IF	IS	RF	EX	DF	DS

8-stage FP Pipeline

- 3 functional units: FP Add, FP Mult, FP Divide
- Length varies from 2 -> 112 cycles for FP double (negate vs. sqrt)
- 8 stages of FP functional unit to perform op
 - Can use a stage 0 or more times depending on op

Stage	Functional unit	Description
A	FP adder	Mantissa ADD stage
D	FP divider	Divide pipeline stage
Е	FP multiplier	Exception test stage
М	FP multiplier	First stage of multiplier
N	FP multiplier	Second stage of multiplier
R	FP adder	Rounding stage
S	FP adder	Operand shift stage
U		Unpack FP numbers

Common latency and initiation intervals for FP

FP instruction	Latency	Initiation interval	Pipe stages
Add, subtract	4	3	U, S + A, A + R, R + S
Multiply	8	4	U, E + M, M, M, M, N, N + A, R
Divide 36		35	$U, A, R, D^{27}, D + A, D + R, D + A, D + R, A, R$
Square root			U, E, (A+R) ¹⁰⁸ , A, R
Negate	2	1	U, S
Absolute value	2	1	U, S
FP compare	3	2	U, A, R

							Clo	ck cyc	le				1000	
Operation	Issue/stall	0	1	2	3	4	5	6	7	8	9	10	11	12
Add	Issue	U	S+A	A+R	R+S									
Multiply	Issue		U	E+M	M	M	M	N	N+A	R				
(OR)	Issue	12		U	M	M	M	M	N	N + A	R		71.8e.1.	

			Clock cycle											
Operation	Issue/stall	0	1	2	3	4	5	6	7	8	9	10	11	12
Add	Issue	U	S + A	A + R	R + S									_
Divide	Stall		U	A	R	D	D	D	D	D	D	D	D	D
(OR)	Issue			U	Α	R	D	D	D	D	D	D	D	D
(OR)	Issue				U	Α	R	D	D	D	D	D	D	D

MIPS 4000 Performance Summary

- Major causes of pipeline stalls
 - Load stalls (e.g. instr in next 2 cycles depends on load result)
 - Branch stalls (e.g. taken branches = 2 cycles, poor delay slot use)
 - FP result stalls (e.g. instr following depends on FP operand)
 - FP structural stalls (e.g. stalls due to single write port, multiple WBs)

Instruction-level Parallelism

- Pipelining is a form of instruction-level parallelism
- Main idea: overlap the execution of instructions to improve performance
- Instructions are evaluated simultaneously or in parallel

Instruction number	1	2	3	4	5	6	7	8	9
Instruction i	IF	ID	EX	MEM	WB				
Instruction $i + 1$		IF	ID	EX	MEM	WB			
Instruction $i + 2$			IF	ID	EX	MEM	WB		
Instruction $i + 3$				IF	ID	EX	MEM	WB	
Instruction $i + 4$					IF	ID	EX	MEM	WB

Remember: It is not this simple.

Pipeline CPI = Ideal Pipeline CPI + Structural Stalls + Data Hazard Stalls + Control Stalls

Approaches to Exploiting ILP

- Consider a basic block
 - Sequential series of instructions without branch
 - Branch frequency at least 1 in 7 instr (for MIPS)
 - Potential overlap in single basic block is small
 - Must exploit LP across basic blocks
- Loop-level parallelism

```
for (i=1; i<=1000; i=i+1)
x[i] = x[i] + y[i];
```

- Static Exploitation of LP: Compiler unrolls loop at compile-time
- Dynamic Exploitation of ILP: Hardware unrolls loop at run-time
- Problem: Dependencies kill parallelism.
 - Dependent instructions must be executed in-order

Dependence Relations

- Dependence → a relation between two statements (S1, S2) that constrains program order
- Two types: (assume S2 follows S1)
 - Control Dependence: constraint due to control flow
 - Data Dependence: constraint from flow of data
 - Flow dependence: S1 sets a value that S2 uses (aka true dependence)
 - Antidependence: S1 uses a value that S2 sets
 - Output dependence: S1 and S2 set the values of some variable
 - Input dependence: S1 and S2 read the value of some variable

Overcoming Data Dependencies

Data dependences (such as these) are properties of <u>code</u>.

For HW: interlocking pipeline must stall issue to ensure correct completion.

For SW: compiler must schedule instructions to ensure correct completion.

- 1. Data dependence indicates potential for a hazard
- 2. Determines order in which results must be completed
- 3. Sets a bound on achievable parallelism
- How to overcome data hazards while maintaining correctness?
 - Maintain dependence but avoid hazard (code scheduling)
 - 2. Eliminate dependences by transforming codes
- Why is dependence detection difficult?
 - Between Regs: Straightforward except in branching
 - Between Mem locations:
 - Not as easy to detect using simple comparison
 - False positive: 20(R4) and 20(R4) refer to diff locations
 - False negative: 100(R4) and 20(R6) refer to same location

Name Dependences

Other data dependences are properties of <u>machine/compiler</u>.

Name dependence: Two instructions use the same register or memory location (name), but no flow of data between the instructions associated with name

- "False" or artificial dependence created between two instructions
- No value being "transmitted" between instructions
- Types of name dependences between instr i preceding instr j
 - Antidependence: j writes a name i reads (e.g. WAR pipeline hazard)
 - Output dependence: j writes a name i writes (e.g. WAW pipeline hazard)
- How to overcome?
 - Register renaming (static by compiler or dynamic by HW)

Pipeline Data Hazard Types

- Pipeline hazard occurs when dependence exists and instr's are close enough that instr overlap changes operand access order
- Named by "ordering that must be preserved"
- Types of data hazards (i followed be j)
 - Read After Write (RAW)
 - j tries to read operand before i writes it
 - Write After Read (WAR)
 - **j** tries to write operand before **i** reads it
 - Write After Write (WAW)
 - j tries to write operand before i writes it

Control Dependences

- Simple approach to preserve control dependence
 - Program order + wait to execute branch target until known
 - Problem: limits performance of branches
 - Instruction order + branch order not absolute requirements
- Critical correctness properties
 - Exception behavior any changes in instruction order must preserve behavior of any exceptions raised in the program

Dynamic Scheduling

- Forwarding or bypassing decreases effective pipeline stalls
- Hazard detection unit causes stalls due to remaining dependences
- Such dependences often cannot be detected at compile time
- If we maintain exceptions and data flow
 - Hardware can rearrange order of instruction execution
 - Further reduce stalls in the pipeline (exploit more ILP)
- Design of Dynamic Scheduling will be more complex
 - But simpler for well-designed ISA
 - Performance gain must be significant to warrant complexity

Our pipeline so far...

- In-order instruction issue
 - Once one instruction stalls, no later instruction can proceed
- Structural and data hazards checked in LD stage (MLPS 5-stage)
 - To begin execution when operands are available (dynamic scheduling)
 - Separate ID into Issue (IS) + Register Fetch (RF) [MIPS 4000]
 - Check structural hazards on IS (in-order)
 - Check data hazards on RF
 - Result: in-order issue, out-of-order execution, out-of-order completion
- Dynamically scheduled pipeline
 - Instructions Fetched (IF) and Issued (IS) in-order
 - Instructions can stall or bypass each other in Register Fetch (RF)
 - How to implement?
- Scoreboarding
 - Goal: maintain one instruction per clock cycle

Our MIPS Scoreboard Architecture

Control similar for two

funct units vs. superpipelined depth of 2 Registers Data buses MIPS 5-stage: $IF \rightarrow ID \rightarrow EX \rightarrow MEM \rightarrow WB$ FP divide MIPS R4000: Decode + I Data hazards + struct hazards **▼read operands** FP add IF→IS+RF→EX→DF+DS+TC→WB **Out-of-order execution and completion** Integer unit Centralized hazard detection and resolution In-order fetch+issue Control/ Control/ (w/ buffer) status status

FP Operations on scoreboard in MIPS

- Four steps of Scoreboard for MIPS FP pipeline
 - IS
 - Check for functional unit free
 - Check for active instruction with same destination register (WAW)
 - Issue or stall and update internal data structure
 - Note: issue stage will stall IF stage unless buffer present between
 - RF
 - Check for pending writes to source operands (RAW)
 - Allow register read or stall and update internal data structure
 - FX
 - On operands perform operation (may be multiple cycles)
 - Notify scoreboard (update internal data structure) upon completion
 - WB
 - Check for writes to pending read operations (WAR)
 - Allow register write or stall and update internal data structure

Scoreboard Components

(6 inst	tructions)					
Instruction		IS:	RF:	EX:	WB:	
L.D	F6,34(R2)	√	V	√	√	
L.D	F2,45(R3)	√	1	V		
MUL.D	F0,F2,F4	√				
SUB.D	F8,F6,F2	√	Which step is	instruction curre	ently in?	
DIV.D	F10,F0,F6	√	-			
ADD.D	F6,F8,F2					

(5 funct unit	ts)			Functio	onal unit	status			
Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	Yes	Load	F2	R3				No	
Mult1	Yes	Mult	F0	F2	F4	Integer		No	Yes
Mult2	No								
Add	Yes	Sub	F8	F6	F2		Integer	Yes	No
Divide	Yes	Div	F10	F0	F6	Mult1		No	Yes
			(dest reg)	(sourc	e regs)	(funct unit pr	oducing	(operan	ds ready
2				Regist	er result s	source restatus	egs)	and not	yet read?
	FO	F2	F4	F6	F8	F10	F12		F30
FU	Mult1	Integer			Add	Divide	×		

Just before MUL.D writes result

(6 in	structions)				Ins	truction stat	us	PARKONE		
Instruc	72		IS:		RF:		EX:		WB:	
L.D	F6,34(R2)		√		V		V	√		
L.D	F2,45(R3) RAW to	MUL.D, ADD.D,	SUB.D √		1		1		√	
MUL.D	F0,F2,F4 RAW to	DIV.D	√		√		V			
SUB.D	F8, F6, F2 RAW to	ADD.D (struct al	so) √	√ √					1	
DIV.D	F10, F0, F6 WAR	o ADD.D	1							
ADD.D	F6,F8,F2 WAR	w/ SUB.D	V		1		V			
		Assum	e ADD = 2	сус, М	UL = 10 cyc, DI	V = 40 cyc.				
(5 fu	unct units)			Fur	nctional unit sta	itus				
Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk	
Integer	No							page and		
Mult1	Yes	Mult	F0	F2	F4			No	No	
Mult2	No									
Add	Yes	Add	F6	F8	F2	Cat Service		No	No	
Divide	Yes	Div	F10	F0	F6	Mult1		No	Yes	
			(dest r	eg)	(source regs)	(funct unit	producing	(opera	nds ready	
à.				Re	gister result sta	tus	e regs)	and no	t yet read?	
,	FO	F2	F4	F6	F8	F10	F12		F30	
FU	Mult 1			Ad	d	Divide				

Just before DIV.D writes result

(6 ins	tructions)				Ins	struction st	atus			
Instruc	tion		IS:		RF:		EX:	WB:		
L.D	F6,34(R2)		√		V		√	7		
L.D	F2,45(R3)RAW to	MUL.D, ADD.D	, SUB.D√		1		√	23	√	
MUL.D	F0,F2,F4 RAW to	DIV.D	V		1	V	√		1	
SUB.D	F8, F6, F2 RAW to	ADD.D (struct	also) √		V		√		√	
DIV.D	F10, F0, F6 WAR	to ADD.D	V		V		√			
ADD.D	F6,F8,F2 WAR		√		√		√			
	20 20 T	Assum	ne ADD = 2	cyc, M	IUL = 10 cyc, DI	V = 40 cyc.				
(5 fun	nct units)		- 100 - 100	F	unctional unit st	atus				
Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk	
Integer	No									
Mult1	No				3200					
Mult2	No		****	***						
Add	No								-	
Divide	Yes	Div	F10	F0	F6			No	No	
			(dest r	eg)	(source regs)	(funct un	it producing	(oper	ands ready	
				and no	ot yet read?					
	FO	F2	F4	F6	F8	F10	F12		F30	
FU			· · · · · · · · · · · · · · · · · · ·			Divide				

Summary of Scoreboard Checks and Actions

Instruction status	Wait until	Bookkeeping
Issue	Not Busy [FU] and not Result [D]	Busy[FU] \leftarrow yes; Op[FU] \leftarrow op; Fi[FU] \leftarrow D; Fj[FU] \leftarrow S1; Fk[FU] \leftarrow S2; Qj \leftarrow Result[S1]; Qk \leftarrow Result[S2]; Rj \leftarrow not Qj; Rk \leftarrow not Qk; Result[D] \leftarrow FU;
Read operands	Rj and Rk	Rj← No; Rk← No; Qj←0; Qk←0
Execution complete	Functional unit done	
Write result	$\forall f((\text{Fj}[f] \neq \text{Fi}[\text{FU}] \text{ or } \text{Rj}[f] = \text{No}) \& (\text{Fk}[f] \neq \text{Fi}[\text{FU}] \text{ or } \text{Rk}[f] = \text{No}))$	$\forall f (\text{if Qj}[f] = \text{FU then Rj}[f] \leftarrow \text{Yes});$ $\forall f (\text{if Qk}[f] = \text{FU then Rk}[f] \leftarrow \text{Yes});$ $\text{Result}[\text{Fi}[\text{FU}]] \leftarrow 0; \text{Busy}[\text{FU}] \leftarrow \text{No}$

Scoreboard Limitations

- Amount of parallelism available
 - Later we look at studies of available LP
- Window: number of scoreboard entries
 - How far ahead can we look?
 - Branches? Increased complexity?
 - Increase window size helps, but complexity >> cycle time
- Number and types of functional units
 - Complexity vs. potential for ILP vs. structural hazards
 - Increase funct units helps, but complexity → cycle time
- Presence of anti and output dependences
 - WAW important with branch prediction
- Chapter 3 continues exploitation of LLP with hardware...