DCC007 – Organização de Computadores II

Aula 4 – Pipelining Hazards: Estrutural e Dados

Prof. Omar Paranaiba Vilela Neto

Pipelining: É Natural!

- Lavanderia
- 4 pessoas A, B, C e D possuem 4 sacolas de roupa para lavar, secar e dobrar
- Lavar leva 30 minutos
- Secar leva 40 minutos
- Dobrar leva 20 minutos

Lavanderia Sequencial

- Lavanderia sequencial leva 6 horas para terminar
- Se eles conhecessem computação, quanto tempo levaria?

Lavanderia com Pipelining

Lavanderia com pipelining leva 3.5 horas !!!

Lições Aprendidas

- Pipelining não melhora a latência de uma única tarefa, mas melhora o throughput do trabalho todo
- Taxa de inserção de tarefas é limitada pela tarefa mais lenta
- Existem múltiplas tarefas sendo executadas em um dado instante
- SpeedUp potencial = número de estágios
- Tempo para encher o pipeline e tempo de dreno reduzem o speedup

Pipelining

 Múltiplas instruções podem ser executadas a cada instante

 Leva em consideração o paralelismo existente entre instruções

 Chave para implementação eficiente em qualquer processador moderno

Pipelining

- Todos objetos passam por todos estágios;
- 2 estágios não compartilham recursos;
- O tempo de cada estágio é igual;
- O agendamento de um novo objeto no pipeline não é afetado pelas transações correntes no pipeline.
 - Problema: isto é verdade em uma linha de produção industrial;
 - Instruções dependem umas das outras Hazards

Implementação de Pipeline

$$t_{s/pipe} = \tau_1 + \tau_2 + \tau_3$$
$$t_{c/pipe} = \max(\tau_1, \tau_2, \tau_3)$$

Implementação do MIPS Sem Pipeline

Implementação do MIPS com Pipeline

Decodificação local para uma instrução em cada fase do pipeline


```
<u>Time</u> = <u>Instructions</u> <u>Cycles</u> <u>Time</u>
Program * Instruction * Cycle
```

Máquina Ciclo Único

Inst 1 Inst 2 Inst 3

- 3 Instruções;
- 3 ciclos de clock;
- CPI = 1;
- Tempo de ciclo longo.

Máquina Multiciclo

- 3 Instruções;
- 22 ciclos de clock;
- CPI = 7,33;
- Tempo de ciclo curto.

Máquina Pipelined

- 3 Instruções;
- 3 ciclos de clock (ideal);
- CPI = 1 (ideal);
- Tempo de ciclo curto.

Máquina Pipelined

- 3 Instruções;
- 12 ciclos de clock;
- CPI = 4;
- Tempo de ciclo curto.

Máquina Pipelined

- N >>>> 3 Instruções;
- N ciclos de clock (ideal);
- CPI = 1 (ideal);
- Tempo de ciclo curto.

Considerações Tecnológicas

- Realização de algumas memórias cache muito rápidas;
- ALU rápida (principalmente para inteiros)
- Arquivos de registradores mais lentos

Logo, podemos considerar:

$$t_{\text{IM}} \approx t_{\text{RF}} \approx t_{\text{ALU}} \approx t_{\text{DM}} \approx t_{\text{RW}}$$

Neste curso vamos iniciar no pipeline de 5 estágios.

Algumas implementações comerciais tem mais de 30 estágios de pipeline para ADD inteiro.

Visualização do Pipeline

Representação Esquemática do *Pipeline*

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

Entretanto, pipeline ainda não funciona

Por que Pipelines são Difíceis em Computadores

- Limites da arquitetura: Hazards não deixam próxima instrução executar no próximo ciclo
 - Structural hazards: conflito de hardware (mais de uma instrução quer utilizar a mesma unidade funcional)
 - Data hazards: instrução depende de um resultado de uma instrução que ainda não completou
 - Control hazards: Pipelining de branches e outras insruções que modificam o PC
- Solução comum:
 - Stall o pipeline (inserção de uma "bolha") até o hazard ser resolvido.

Hazard Estrutural

Hazard Estrutural

Como resolver:

- Planejamento: programador (compilador) evita planejar instruções que criarão hazard;
- Stall: Hardware inclui controle que para a máquina até que a estrutura esteja disponível;
- Duplicação: Adiciona mais Hardware, evitando o conflito de interesse nas estruturas.

Structural Hazard Porto de Memória Único

Structural Hazard Porto de Memória Único

Diagrama Esquemático do Pipeline

Instrução	1	2	3	4	5	6	7	8	9
Load	IF	ID	EX	MEM	WB				
Instr. 1		IF	ID	EX	MEM	WB			
Instr. 2			IF	ID	EX	MEM	WB		
Stall				-	-	-	-	-	
Instr. 3					IF	ID	EX	MEM	WB

Representação alternativa (preferível)

Instrução	1	2	3	4	5	6	7	8	9
Load	IF	ID	EX	MEM	WB				
Instr. 1		IF	ID	EX	MEM	WB			
Instr. 2			IF	ID	EX	MEM	WB		
Instr. 3				-	IF	ID	EX	MEM	WB

Hazard de Dados

Hazard de Dados

Como resolver:

- Planejamento: programador (compilador) evita planejar instruções que criarão hazard;
- Stall: Hardware inclui controle que para a máquina até que a instrução anterior disponibilize o dado;
- Encaminhamento: Hardware permite que o dado desejado seja enviado para um estágio anterior.
- Especulação: Hardware considera que não há problema. Se problema aparecer, mata instrução e começa outra vez.

Data Hazard no MIPS

Forwarding para Evitar Hazards de Dados

Forwarding para Evitar Hazard de Dados

Forwarding para Evitar Hazard de Dados – Load

Mudança do *Hardware* para Permitir *Forwarding*

Escalonamento de SW para Evitar Load Hazards

Produza o código mais rápido para

$$a = b + c;$$

 $d = e - f;$

assumindo que a, b, c, d ,e, f estão na memória.

Código lento:

LW Rb,b LV

ADD Ra,Rb,Rc

SW a,Ra

LW Re,e

LW Rf,f

SUB Rd,Re,Rf

SW d,Rd

LW Rb,b

Código rápido:

LW Rc,c

LW Re,e

ADD Ra,Rb,Rc

LW Rf,f

SW a,Ra

SUB Rd,Re,Rf

SW d,Rd

Sucesso dos Compiladores para Evitar *Load Stalls*

Instr_I precede Instr_J

Read After Write (RAW)
 Instr_J tenta ler operando antes de Instr_I escrever resultado

Instr_i precede Instr_j

- Write After Read (WAR)
 Instr_I tenta escrever resultado antes que Instr_I leia operando
- Não ocorre no pipeline do MIPS porque:
 - Todas as instruções levam 5 ciclos,
 - Leitura de operandos ocorrem no estágio 2,
 - Escrita de resultados ocorre no estágio 5

Instr_I precede Instr_J

- Write After Write (WAW)
 Instr_J tenta escrever resultado antes que Instr_J escreva
 - Deixa resultado errado
- Não ocorre no pipeline do MIPS porque :
 - Todas as instruções levam 5 ciclos,
 - Escrita de resultados ocorre no estágio 5
- WAR e WAW aparecerão em variações posteriores

Instr_i precede Instr_j

- E Read After Read (RAR) ???
 Instr_J tenta ler resultado antes que Instr_I leia operando
 - NÃO CAUSA PROBLEMA!!!
- Só existem três tipos: RAW, WAW, WAR (pelo menos uma escrita tem que existir)

Resumo: Pipelining

- Hazards limitam o desempenho dos computadores:
 - Structural: é necessário alocar mais recursos de HW
 - Data: necessita de forwarding, e escalonamento de instruções pelo compilador
 - Control: a ser discutido