Processor Architecture III: PIPE: Pipelined Implementation

Introduction to Computer Systems 11th Lecture, Oct 24, 2016

Instructors:

Xiangqun Chen , Junlin Lu Guangyu Sun , Xuetao Guan Shiliang Zhang

Pipeline Part 1: Overview

- General Principles of Pipelining
 - Goal
 - Difficulties
- Creating a Pipelined Y86 Processor
 - Rearranging SEQ
 - Inserting pipeline registers
 - Problems with data and control hazards

Real-World Pipelines: Car Washes

Sequential

Parallel

Pipelined

Idea

- Divide process into independent stages
- Move objects through stages in sequence
- At any given times, multiple objects being processed

Computational Example

System

- Computation requires total of 300 picoseconds
- Additional 20 picoseconds to save result in register
- Must have clock cycle of at least 320 ps

3-Way Pipelined Version

System

- Divide combinational logic into 3 blocks of 100 ps each
- Can begin new operation as soon as previous one passes through stage A.
 - Begin new operation every 120 ps
- Overall latency increases
 - 360 ps from start to finish

Pipeline Diagrams

Unpipelined

Cannot start new operation until previous one completes

3-Way Pipelined

Up to 3 operations in process simultaneously

Operating a Pipeline 300 359 Clock OP1 В Α OP2 Α OP3 В C 0 120 240 360 480 640 Time 100 ps 20 ps 100 ps 20 ps 100 ps 20 ps Comb. Comb. Comb. R logic logic logic В Clock

Limitations: Nonuniform Delays

- Throughput limited by slowest stage
- Other stages sit idle for much of the time
- Challenging to partition system into balanced stages

Limitations: Register Overhead

- As try to deepen pipeline, overhead of loading registers becomes more significant
- Percentage of clock cycle spent loading register:

1-stage pipeline: 6.25%

3-stage pipeline: 16.67%

6-stage pipeline: 28.57%

 High speeds of modern processor designs obtained through very deep pipelining

Data Dependencies

System

Each operation depends on result from preceding one

Data Hazards

- Result does not feed back around in time for next operation
- Pipelining has changed behavior of system

Data Dependencies in Processors

```
irmovl $50, %eax
addl %eax, %ebx
mrmovl 100(%ebx), %edx
```

- Result from one instruction used as operand for another
 - Read-after-write (RAW) dependency
- Very common in actual programs
- Must make sure our pipeline handles these properly
 - Get correct results
 - Minimize performance impact

SEQ Hardware

- Stages occur in sequence
- One operation in process at a time

SEQ+ Hardware

- Still sequential implementation
- Reorder PC stage to put at beginning

PC Stage

- Task is to select PC for current instruction
- Based on results computed by previous instruction

Processor State

- PC is no longer stored in register
- But, can determine PC based on other stored information

Adding Pipeline Registers

Pipeline Stages

Fetch

- Select current PC
- Read instruction
- Compute incremented PC

Decode

Read program registers

Execute

Operate ALU

Memory

Read or write data memory

Write Back

Update register file

PIPE- Hardware

 Pipeline registers hold intermediate values from instruction execution

Forward (Upward) Paths

- Values passed from one stage to next
- Cannot jump past stages
 - e.g., valC passes through decode

Signal Naming Conventions

S_Field

 Value of Field held in stage S pipeline register

s_Field

Value of Field computed in stage S

Feedback Paths

Predicted PC

Guess value of next PC

Branch information

- Jump taken/not-taken
- Fall-through or target address

Return point

Read from memory

Register updates

To register file write ports

Predicting the PC •

- Start fetch of new instruction after current one has completed fetch stage
 - Not enough time to reliably determine next instruction
- Guess which instruction will follow
 - Recover if prediction was incorrect
 - Q: Which instructions might be incorrect?

Our Prediction Strategy

Instructions that Don't Transfer Control

- Predict next PC to be valP
- Always reliable

Call and Unconditional Jumps

- Predict next PC to be valC (destination)
- Always reliable

Conditional Jumps

- Predict next PC to be valC (destination)
- Only correct if branch is taken
 - Typically right 60% of time

Return Instruction

Don't try to predict

Recovering from PC Misprediction

Mispredicted Jump

- Will see branch condition flag once instruction reaches memory stage
- Can get fall-through PC from valA (value M_valA)

Return Instruction

Will get return PC when ret reaches write-back stage (W_valM)

Pipeline Demonstration

■ File: demo-basic.ys

Data Dependencies: 3 Nop's

demo-h3.ys

0x000: irmovl \$10, % edx

0x006: irmovl \$3,% eax

0x00c: nop

0x00d: nop

0x00e: nop

0x00f: addl % edx, % eax

0x011: halt

Data Dependencies: 2 Nop's

demo-h2.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: nop

0x00e: addl %edx, %eax

0x010: halt

Data Dependencies: 1 Nop

demo-h1.ys

0x000: irmovl \$10, %edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: addl %edx, %eax

0x00f: halt

Data Dependencies: No Nop

demo-h0.ys

0x000: irmovl \$10,% edx

0x006: irmovl \$3,% eax

0x00c: addl % edx, % eax

0x00e: halt

Branch Misprediction Example

demo-j.ys

```
0x000:
 xorl %eax,%eax
0x002:
 # Not taken
 jne t
0x007:
 irmovl $1, %eax  # Fall through
0x00d:
 nop
0x00e:
 nop
0x00f:
 nop
 halt
0x010:
0x011: t: irmov1 $3, %edx
 # Target(Should not execute)
0x017: irmov1 $4, %ecx # Should not execute
0x01d: irmovl $5, %edx
 # Should not execute
```

Branch Misprediction Trace

Incorrectly execute two instructions at branch target

demo-ret.ys

Return Example

```
0x000:
 irmovl Stack,%esp
 # Initialize stack pointer
0 \times 006:
 # Avoid hazard on %esp
 nop
0 \times 007:
 nop
0 \times 008:
 nop
0x009:
 call p
 # Procedure call
0x00e:
 irmovl $5,%esi
 # Return point
0 \times 014:
 halt
0x020: .pos 0x20
0x020: p: nop
 # procedure
0 \times 021:
 nop
0 \times 022:
 nop
0x023: ret
0x024: irmovl $1,%eax # Should not be executed
0x02a: irmovl $2, %ecx # Should not be executed
0x030:
 irmovl $3,%edx  # Should not be executed
0x036:
 irmovl $4,%ebx
 # Should not be executed
0x100: .pos 0x100
0x100: Stack:
 # Stack: Stack pointer
```

Require lots of nops to avoid data hazards

W

M

W

Incorrect Return Example

demo-ret

Ε W 0×023 : ret D M 0×024 : irmovl \$1,%eax # Oops! Е W M 0x02a: irmovl \$2, %ecx # Oops! F E W D M 0x030: irmovl \$3, %edx # Oops! F Ε M 0x00e: irmovl \$5,%esi # Return Ε F D

Incorrectly execute 3 instructions following ret

Pipeline Part 1: Summary

Concept

- Break instruction execution into 5 stages
- Run instructions through in pipelined mode

Limitations

- Can't handle dependencies between instructions when instructions follow too closely
- Data dependencies
 - One instruction writes register, later one reads it
- Control dependency
 - Instruction sets PC in way that pipeline did not predict correctly
 - Mispredicted branch and return

Fixing the Pipeline

We'll do that next time

Pipeline Part 2: Overview

Make the pipelined processor work!

Data Hazards

- Instruction having register R as source follows shortly after instruction having register R as destination
- Common condition, don't want to slow down pipeline

Control Hazards

- Mispredict conditional branch
 - Our design predicts all branches as being taken
 - Naïve pipeline executes two extra instructions
- Getting return address for ret instruction
 - Naïve pipeline executes three extra instructions

Making Sure It Really Works

What if multiple special cases happen simultaneously?

Pipeline Stages

Fetch

- Select current PC
- Read instruction
- Compute incremented PC

Decode

Read program registers

Execute

Operate ALU

Memory

Read or write data memory

Write Back

Update register file

PIPE- Hardware

 Pipeline registers hold intermediate values from instruction execution

Forward (Upward) Paths

- Values passed from one stage to next
- Cannot jump past stages
 - e.g., valC passes through decode

Data Dependencies: 2 Nop's

demo-h2.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: nop

0x00e: addl %edx, %eax

0x010: halt

Data Dependencies: No Nop

demo-h0.ys

0x000: irmovl \$10,% edx

0x006: irmovl \$3,% eax

0x00c: addl % edx, % eax

0x00e: halt

Stalling for Data Dependencies

- If instruction follows too closely after one that writes register, slow it down
- Hold instruction in decode
- Dynamically inject nop into execute stage

Stall Condition

Source Registers

srcA and srcB of current instruction in decode stage

Destination Registers

- dstE and dstM fields
- Instructions in execute, memory, and write-back stages

Special Case

- Don't stall for register ID 15 (OxF)
 - Indicates absence of register operand
- Don't stall for failed conditional move

Detecting Stall Condition

demo-h2.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: nop

bubble

0x00e: addl %edx, %eax

0x010: halt

Stalling X3

srcB = %eax

srcB = %eax

srcB = %eax

What Happens When Stalling?

demo-h0.ys 0x000: irmovl \$10, %edx 0x006: irmovl \$3, %eax 0x00c: addl %edx, %eax 0x00e: halt

	Cycle 8
Write Back	bubble
Memory	bubble
Execute	0x00c: addl %edx,%eax
Decode	0x00e: halt
Fetch	

Cuala 0

- Stalling instruction held back in decode stage
- Following instruction stays in fetch stage
- Bubbles injected into execute stage
 - Like dynamically generated nop's
 - Move through later stages

Implementing Stalling

Pipeline Control

- Combinational logic detects stall condition
- Sets mode signals for how pipeline registers should update

Pipeline Register Modes

Normal

Stall

Bubble

Data Forwarding

Naïve Pipeline

- Register isn't written until completion of write-back stage
- Source operands read from register file in decode stage
 - Needs to be in register file at start of stage

Observation

Value generated in execute or memory stage

Trick

- Pass value directly from generating instruction to decode stage
- Needs to be available at end of decode stage

Data Forwarding Example

F

demo-h2.ys

```
0x000: irmovl $10,% edx
0x006: irmovl $3,% eax
0x00c: nop
0x00d: nop
0x00e: addl % edx,% eax
```

irmovl in write-back
stage

0x010: halt

- Destination value in W pipeline register
- Forward as valB for decode stage

Bypass Paths

Decode Stage

- Forwarding logic selects valA and valB
- Normally from register file
- Forwarding: get valA or valB from later pipeline stage

Forwarding Sources

- Execute: valE
- Memory: valE, valM
- Write back: valE, valM

Fetch

PC

Data Forwarding Example #2

demo-h0.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: addl %edx, %eax

0x00e: halt

■ Register %edx

- Generated by ALU during previous cycle
- Forward from memory as valA

■ Register %eax

- Value just generated by ALU
- Forward from execute as valB

Forwarding Priority

demo-priority.ys

0x000: irmovl \$1, %eax
0x006: irmovl \$2, %eax
0x00c: irmovl \$3, %eax
0x012: rrmovl %eax, %edx
0x014: halt

Multiple Forwarding Choices

- Which one should have priority?
- Use matching value from earliest pipeline stage
- Match sequential semantics

Implementing Forwarding

- Add additional feedback paths from E, M, and W pipeline registers into decode stage
- Create logic blocks to select from multiple sources for valA and valB in decode stage

Implementing Forwarding


```
## What should be the A value?
int new E valA = [
 # Use incremented PC
 D icode in { ICALL, IJXX } : D valP;
 # Forward valE from execute
 d srcA == e dstE : e valE;
 # Forward valM from memory
 d srcA == M dstM : m valM;
 # Forward valE from memory
 d srcA == M dstE : M valE;
 # Forward valM from write back
 d srcA == W dstM : W valM;
 # Forward valE from write back
 d srcA == W dstE : W valE;
 # Use value read from register file
 1 : d rvalA;
```

Limitation of Forwarding

Load-use dependency

- Value needed by end of decode stage in cycle 7
- Value read from memory in memory stage of cycle 8

M

 $m_valM \leftarrow M[128] = 3$

D

 $valA \leftarrow W_valE = 10$ $valB \leftarrow m_valM = 3$

 $M_dstM = eax$

Avoiding Load/Use Hazard

Detecting Load/Use Hazard

Condition	Trigger
Load/Use Hazard	E_icode in { IMRMOVL, IPOPL } && E_dstM in { d_srcA, d_srcB }

Control for Load/Use Hazard

- Stall instructions in fetch and decode stages
- Inject bubble into execute stage

Condition	F	D	E	M	W
Load/Use Hazard	stall	stall	bubble	normal	normal

Should not execute

Branch Misprediction Example

demo-j.ys

0x01d:

```
0x000:
 xorl %eax,%eax
 0x002:
 jne t
 # Not taken
 0x007:
 irmovl $1, %eax
 # Fall through
 0x00d:
 nop
 0x00e:
 nop
 0x00f:
 nop
 0 \times 010:
 halt
 0x011: t: irmovl $3, %edx
 # Target (Should not
execute)
 irmovl $4, %ecx
 0 \times 017:
 # Should not execute
```

Should only execute first 8 instructions

irmovl \$5, %edx

Handling Misprediction

Predict branch as taken

■ Fetch 2 instructions at target

Cancel when mispredicted

- Detect branch not-taken in execute stage
- On following cycle, replace instructions in execute and decode by bubbles
- Key point: No side effects have occurred yet

Detecting Mispredicted Branch

Condition	Trigger
Mispredicted Branch	E_icode = IJXX & !e_Cnd

Control for Misprediction

Condition	F	D	E	M	W
Mispredicted Branch	normal	bubble	bubble	normal	normal

demo-retb.ys

Return Example

```
0x000:
 irmovl Stack,%esp # Initialize stack pointer
 # Procedure call
0x006:
 call p
0x00b:
 irmovl $5,%esi
 # Return point
0 \times 011:
 halt
0x020: .pos 0x20
0x020: p: irmovl $-1,%edi
 # procedure
0 \times 026:
 ret
0x027: irmovl $1, %eax
 # Should not be executed
0x02d: irmov1 $2, %ecx
 # Should not be executed
0x033:
 irmovl $3,%edx
 # Should not be executed
 irmovl $4,%ebx
0x039:
 # Should not be executed
0x100: .pos 0x100
0x100: Stack:
 # Stack: Stack pointer
```

Previously executed three additional instructions

Correct Return Example

F

D

F

demo-retb

0x026: ret

bubble

bubble

bubble

0x00b: irmovl \$5,% esi # Return

- As ret passes through pipeline, stall at fetch stage
 - While in decode, execute, and memory stage
- Inject bubble into decode stage
- Release stall when reach writeback stage

Detecting Return

Condition	Trigger
Processing ret	IRET in { D_icode, E_icode, M_icode }

Control for Return

demo-retb

0x026: ret

bubble

bubble

bubble

0x00b: irmovl \$5,%esi # Return

	F	D	Е	М	W				
		F	D	Е	М	W		_	
			F	D	Е	М	W		_
				F	D	Е	М	W	
Ι	Retur	n	!		F	D	Е	М	W

Condition	F	D	E	M	W
Processing ret	stall	bubble	normal	normal	normal

Special Control Cases

Detection

Condition	Trigger
Processing ret	IRET in { D_icode, E_icode, M_icode }
Load/Use Hazard	E_icode in { IMRMOVL, IPOPL } && E_dstM in { d_srcA, d_srcB }
Mispredicted Branch	E_icode = IJXX & !e_Cnd

Action (on next cycle)

Condition	F	D	E	M	W
Processing ret	stall	bubble	normal	normal	normal
Load/Use Hazard	stall	stall	bubble	normal	normal
Mispredicted Branch	normal	bubble	bubble	normal	normal

Implementing Pipeline Control

- Combinational logic generates pipeline control signals
- Action occurs at start of following cycle

Initial Version of Pipeline Control

```
bool F stall =
 # Conditions for a load/use hazard
 E icode in { IMRMOVL, IPOPL } && E dstM in { d srcA, d srcB } ||
 # Stalling at fetch while ret passes through pipeline
 IRET in { D icode, E icode, M icode };
bool D stall =
 # Conditions for a load/use hazard
 E icode in { IMRMOVL, IPOPL } && E dstM in { d srcA, d srcB };
bool D bubble =
 # Mispredicted branch
 (E icode == IJXX && !e Cnd) ||
 # Stalling at fetch while ret passes through pipeline
 IRET in { D icode, E icode, M icode };
bool E bubble =
 # Mispredicted branch
 (E icode == IJXX && !e Cnd) ||
 # Load/use hazard
 E icode in { IMRMOVL, IPOPL } && E dstM in { d srcA, d srcB };
```

Control Combinations

Special cases that can arise on same clock cycle

Combination A

- Not-taken branch
- ret instruction at branch target

Combination B

- Instruction that reads from memory to %esp
- Followed by ret instruction

Control Combination A

Condition	F	D	Е	M	W
Processing ret	stall	bubble	normal	normal	normal
Mispredicted Branch	normal	bubble	bubble	normal	normal
Combination	stall	bubble	bubble	normal	normal

- Should handle as mispredicted branch
- Stalls F pipeline register
- But PC selection logic will be using M_valM anyhow

Control Combination B

Condition	F	D	Е	M	W
Processing ret	stall	bubble	normal	normal	normal
Load/Use Hazard	stall	stall	bubble	normal	normal
Combination	stall	bubble + stall	bubble	normal	normal

- Would attempt to bubble *and* stall pipeline register D
- Signaled by processor as pipeline error

Handling Control Combination B

Condition	F	D	E	M	W
Processing ret	stall	bubble	normal	normal	normal
Load/Use Hazard	stall	stall	bubble	normal	normal
Combination	stall	stall	bubble	normal	normal

- Load/use hazard should get priority
- ret instruction should be held in decode stage for additional cycle

Corrected Pipeline Control Logic

```
bool D_bubble =
 # Mispredicted branch
 (E_icode == IJXX && !e_Cnd) ||
 # Stalling at fetch while ret passes through pipeline
 IRET in { D_icode, E_icode, M_icode }
 # but not condition for a load/use hazard
 && !(E_icode in { IMRMOVL, IPOPL }
 && E_dstM in { d_srcA, d_srcB });
```

Condition	F	D	E	M	W
Processing ret	stall	bubble	normal	normal	normal
Load/Use Hazard	stall	stall	bubble	normal	normal
Combination	stall	stall	bubble	normal	normal

- Load/use hazard should get priority
- ret instruction should be held in decode stage for additional cycle

Pipeline Part 2: Summary

Data Hazards

- Most handled by forwarding
 - No performance penalty
- Load/use hazard requires one cycle stall

Control Hazards

- Cancel instructions when detect mispredicted branch
 - Two clock cycles wasted
- Stall fetch stage while ret passes through pipeline
 - Three clock cycles wasted

Control Combinations

- Must analyze carefully
- First version had subtle bug
 - Only arises with unusual instruction combination