

Computer Architecture

Pipeline

By Yoav Etsion & Dan Tsafrir Presentation based on slides by David Patterson, Avi Mendelson, Randi Katz, and Lihu Rappoport

Pipelined CPU with Control

Pipeline Hazards:

1. Structural Hazards

Structural Hazard

- Two instructions attempt to use same resource simultaneously
- Problem: register-file accessed in 2 stages
 - Write during stage 5 (WB)
 - Read during stage 2 (ID)
 - => Resource (RF) conflict

Solution

- Clock effectively splits stage into two
- Reads are combinatorial;
 Writes are sequential
- 2 read ports, 1 write port (separate)

Structural Hazard

- Problem: memory accessed in 2 stages
 - Fetch (stage 1), when reading instructions from memory
 - Memory (stage 4), when data is read/written from/to memory
 - Princeton architecture

Solution

- Split data/inst. Memories
 - Harvard architecture
- Today, separate instruction cache and data cache

Pipeline Hazards:

2. Data Hazards

Data Dependencies

- When two instructions access the same register
- ◆ RAW: Read-After-Write
 - True dependency
- WAR: Write-After-Read
 - Anti-dependency
- ◆ WAW: Write-After-Write
 - False-dependency
- Key problem with regular in-order pipelines is RAW
 - We will also learn about out-of-order pipelines

Data Dependencies

- Problem with starting the next instruction before the first is finished
 - dependencies that "go backward in time" are data hazards

RAW Hazard: HW Solution 1 - Add Stalls

Let the hardware detect hazard and add stalls if needed

Problem: slow! Solution: forwarding whenever possible

RAW Hazard: HW Solution 2 - Forwarding

- Use temporary results, don't wait for them to be written to the register file
 - register file forwarding to handle read/write to same register
 - ALU forwarding

Forwarding Hardware

Forwarding Hardware

Can't always forward (stall inevitable)

- "load" op can cause "un-forwardable" hazards
 - load value to R
 - In the next instruction, use R as input

⇒ A bigger problem in longer pipelines

Pipeline Hazards:

3. Control Hazards

Branch, but where?

- The decision to branch happens deep within the pipeline
- Likewise, the target of the branch becomes known deep within the pipeline
- How does this affect the pipeline logic?
- For example...

Executing a BEQ Instruction (i)


```
BEQ R4, R5, 27 \rightarrow if (R4-R5=0) then PC \leftarrow PC+4+SignExt(27)*4; else PC \leftarrow PC+4
```


16 sub

Executing a BEQ Instruction (i)

BEQ R4, R5, 27 \rightarrow if (R4-R5=0) then PC \leftarrow PC+4+SignExt(27)*4; else PC \leftarrow PC+4

16 sub

Executing a BEQ Instruction (ii)

BEQ R4, R5, 27 \rightarrow if (R4-R5=0) then PC \leftarrow PC+4+SignExt(27)*4; else PC ← PC+4 ...Now we know, but Calculate branch target only in next cycle will 8+SignExt(27)*4 this effect PC MEM/WB IF/ID ID/EX EX/MEM -Add **RegWrite** beg and SW **MemWrite** E Read Address Read data Zero R4-R5=0 **MemtoReg** Read Instruction Read data 2 Address Data Instruction Data Memory Write Memory [15-0] 16 Sign MemRead [20-16] ALUOp [15-11] or 4 beg R4, R5, 27 8 and Calculate branch condition = compute R4-R5 & compare to 0 12 sw 16 sub

Executing a BEQ Instruction (iii)

```
BEQ R4, R5, 27 \rightarrow if (R4-R5=0) then PC \leftarrow PC+4+SignExt(27)*4; else PC \leftarrow PC+4
```


16 sub

Control Hazard on Branches

Outcome:

The 3 instructions following the branch are in the pipeline even if branch is taken!

Stall

- Easiest solution:
 - Stall pipe when branch encountered until resolved
- But there's a prices. Assume:
 - ❖ CPI = 1
 - 20% of instructions are branches (realistic)
 - Stall 3 cycles on every branch (extra 3 cycles for each branch)
- Then the price is:
 - \star CPI _{new} = 1 + 0.2 × 3 = 1.6 // 1 = all instr., including branch
 - ❖ [CPI new = CPI Ideal + avg. stall cycles / instr.]
- Namely:
 - IPC drops from 1 to 1/1.6
 - We lose ~37% of the performance!

Traps, Exceptions and Interrupts

- Indication of events that require a higher authority to intervene (i.e. the operating system)
- Atomically changes the protection mode and <u>branches</u> to OS
 - Protection mode determines what the running is allowed to do (access devices, memory, etc).
- Traps: Synchronous
 - The program asks for OS services (e.g. access a device)
- Exceptions: Synchronous
 - The program did something bad (divide-by-zero; prot. violation)
- Interrupts: Asynchronous
 - An external device needs OS attention (finished an operation)
- Can these be handled like regular branches?

Branch Prediction and Speculative Execution

Static prediction: branch not taken

Execute instructions from the fall-through (not-taken) path

- As if there is no branch
- If the branch is not-taken (~50%), no penalty is paid

If branch actually taken

- Flush the fall-through path instructions before they change the machine state (memory / registers)
- Fetch the instructions from the correct (taken) path

Assuming ~50% branches not taken on average

- \star CPI new = 1 + (0.2 × 0.5) × 3 = 1.3
- 23% slowdown instead of 37%
- What happens in longer pipelines?

Dynamic branch prediction

- Branch prediction is a key impediment to performance
 - Modern processors employ complex branch predictors
 - Often achieve < 3% misprediction rate
- Given an instruction, we need to predict
 - Is it a branch?
 - Branch taken?
 - Target address?
- To avoid stalling
 - Prediction needed at end of 'fetch'
 - Before we even now what the instruction is...
- A simple mechanism: Branch Target Buffer (BTB)

BTB – the idea

(Works in a straightforward manner only for direct branches, otherwise target PC changes)

How it works in a nutshell

- Until proven otherwise, assume branches are not taken
 - Fall through instructions (assume branch has no effect)
- Upon the first time a branch is taken
 - Pay the price (in terms of stalls), but
 - Save the details of the branch in the BTB
 (= PC, target PC, and whether or not branch was taken)
- While fetching, HW checks in parallel
 - Whether PC is in BTB
- If found, make a prediction
 - Taken? Address?
- Upon misprediction
 - Flush (throw out) pipeline content & start over from right PC

Prediction steps

1. Allocate

- Insert instruction to BTB once identified as taken branch
- Do we want to insert not-taken branches?
 - Option: Implicitly predict they'd continue not to be taken
- Insert both conditional & unconditional
 - To identify, and to save arithmetic

2. Predict

- BTB lookup done in parallel to PC-lookup, providing:
 - Indication whether PC is a branch (=> BTB "hit")
 - Branch target
 - Branch direction (forward or backward in program)
 - Branch type (conditional or not)
- 3. Update (when branch taken & its outcome becomes known)
 - Branch target, history (taken or not)

Misprediction

Occurs when

- Predict = not taken, reality = taken
- Predict = taken, reality = not taken
- Branch taken as predicted, but wrong target (indirect, as in the jmp register)

Must flush pipeline

- Reset pipeline registers (similar to turning all into NOPs)
 - Commonly, other flush methods are easier to implement
- Set the PC to the correct path
- Start fetching instruction from correct path

CPI

Assuming a fraction of p correct predictions

$$\star$$
 CPI_new = 1 + (0.2 × (1-p)) × 3

◆ Example, *p*=0.7

$$\bullet$$
 CPI_new = 1 + (0.2 × 0.3) × 3 = 1.18

- Example, *p*=0.98
 - \bullet CPI_new = 1 + (0.2 × 0.02) × 3 = 1.012
 - (But this is a simplistic model; in reality the price can sometimes be much higher.)

History & prediction algorithm

- "Always backward" prediction
 - Works for long loops
- Some branches exhibit "locality"
 - Typically behave as the last time they were invoked
 - Typically depend on their previous outcome (& it alone)
- Can save a history window
 - What happened last time, and before that, and before...
 - The bigger the window, the greater the complexity
- Some branches regularly alternate between taken & untaken
 - Taken, then untaken, then taken, ...
 - Need only one history bit to identify this
- Some branches are correlated with previous branches
 - Those that lead to them

Adding a BTB to the Pipeline

Using The BTB

Prediction algorithm

- Can do an entire course on this issue
 - Still actively researched
- As noted, modern predictors can often achieve misprediction < 3%
- Still, it has been shown that these 3% can sometimes significantly worsen performance
 - A real problem in *out-of-order* pipelines
- We did not talk about the issue of indirect branches
 - As in virtual function calls (object oriented)
 - Where the branch target is written in memory, elsewhere