

Pipelining

Full Datapath

Datapath With Control

Performance Issues

- Longest delay determines clock period
 - Critical path: load instruction
 - Instruction memory → register file → ALU → data memory → register file
- Not desirable to vary period for different instructions
 - Violates the **regularity** design principle
- We will improve performance by pipelining, exploiting instruction-level parallelism (ILP)

Pipelining Analogy

Pipelined laundry: **overlapping** execution

Parallelism improves performance

- Speedup = 8/3.5 = 2.3
- Non-stop:
 - Speedup (for very large n)
 - $= Kn/(n + (K-1)) \approx K$
 - κ = number of stages

MIPS Pipeline

- Five stages, one step per stage
 - 1. IF: Instruction fetch from memory
 - 2. ID: Instruction decode and register read
 - 3. EX: Execute operation or calculate address
 - 4. MEM: Access memory operand
 - 5. WB: Write result back to register

Pipeline Performance

- Assume time for stages is
 - 100ps for register read or write
 - 200ps for other stages

Instr	Instr fetch	Register read	ALU op	Memory access	Register write	Total time
lw	200ps	100 ps	200ps	200ps	100 ps	800ps
SW	200ps	100 ps	200ps	200ps		700ps
R-format	200ps	100 ps	200ps		100 ps	600ps
beq	200ps	100 ps	200ps			500ps

Pipeline Performance

Pipeline Speedup

- If all stages are balanced
 - i.e., all take the same time
 - Time between instructions_{pipelined} =

Time between instructions nonpipelined

Number of stages

- If not balanced, speedup is less
- Speedup due to increased throughput
 - Latency (time for each instruction) does not decrease!

Pipelining and ISA Design

- MIPS ISA designed for pipelining
 - All instructions are same length (32-bits)
 - Easier to fetch and decode in one cycle
 - cf. x86: 1- to 17-byte instructions
 - Few and regular instruction formats
 - Can decode and read registers in one step
 - Load/store addressing
 - Can calculate address in 3rd stage, access memory in 4th stage
 - Alignment of memory operands
 - Memory access takes only one cycle

Hazards

- Situations that **prevent**starting the next instruction in the next cycle. Need to wait!
- Structure hazards
 - A required resource is busy
- Data hazard
 - Need to wait for a previous instruction to complete its data read/write
- Control hazard
 - Deciding on control action depends on a previous instruction

Structure Hazards

- Conflict for use of a resource
- In MIPS pipeline with a single memory
 - Load/store requires data access
 - Instruction fetch requires memory acces too → would have to stall for that cycle
 - Would cause a pipeline "bubble"
- Hence, pipelined datapaths require
 separate instruction/data memories
 - or separate instruction/data caches

Data Hazards

- An instruction depends on completion of data access by a previous instruction
 - add \$s0, \$t0, \$t1
 sub \$t2, \$s0, \$t3

Forwarding (aka Bypassing)

- Use result when it is computed
 - Do not wait for it to be stored in a register
 - Requires extra connections in the datapath (extra hardware to detect and fix hazard)

Load-Use Data Hazard

- Can't always avoid stalls by forwarding
 - If value not computed when needed
 - Can't forward backward in time! (causality)

Code Scheduling to Avoid Stalls

- Re-order code to avoid use of load result in the next instruction
- \blacksquare code for A = B + E; C = B + F;

Control Hazards

- Branch determines flow of control
 - Fetching next instruction depends on test outcome
 - Pipeline can't always fetch correct instruction still working on ID stage of branch
- In MIPS pipeline:

Need to compare registers and compute target early in the pipeline

 \rightarrow

add hardware to do it in ID stage (ID = Instruction Decode and Register Read)

Stall on Branch

 Wait until branch outcome determined before fetching next instruction

Branch Prediction

- Longer pipelines can't readily determine branch outcome early
 - Stall penalty becomes unacceptable
- Predict outcome of branch
 - Only stall if prediction is wrong
- In MIPS pipeline
 - Can predict branches not taken
 - Fetch instruction after branch, with no delay

MIPS with Predict Not Taken

Prediction correct

Prediction incorrect

Program

More-Realistic Branch Prediction

- Static branch prediction
 - Based on typical branch behavior
 - Example: loop and if-statement branches
 - Predict backward branches taken
 - Predict forward branches not taken
- Dynamic branch prediction
 - Hardware measures actual branch behavior
 - e.g., record recent history of each branch
 - Extrapolate:
 - assume future behavior will continue the trend
 - When wrong, stall while re-fetching, and update history

Pipeline Summary

The BIG Picture

- Pipelining improves performance by increasing instruction throughput
 - Executes multiple instructions in parallel
 - Each instruction has the same latency
- Subject to hazards
 - structure, data, control
- Instruction set design (ISA) affects
 complexity of pipeline implementation

MIPS Pipelined Datapath

Pipeline registers

 Need registers between stages to hold information produced in previous cycle

Pipeline Operation

- Cycle-by-cycle flow of instructions through the pipelined datapath
 - "single-clock-cycle" pipeline diagram
 - shows pipeline usage in a single cycle: "snapshot"
 - highlight resources used
 - vs. "multi-clock-cycle" diagram
 - shows operation over time
- next: look at "single-clock-cycle" diagrams for load and store

IF for Load, Store, ...

ID for Load, Store, ...

EX for Load

MEM for Load

WB for Load

Corrected Datapath for Load

EX for Store

MEM for Store

WB for Store

Multi-Cycle Pipeline Diagram

Multi-Cycle Pipeline Diagram

traditional form

Single-Cycle Pipeline Diagram

state of pipeline in a given cycle

Pipelined Control (simplified)

Pipelined Control

control signals derived from instruction as in single-cycle implementation

Pipelined Control

Data Hazards in ALU Instructions

Consider this sequence:

```
sub $2, $1,$3
and $12,$2,$5
or $13,$6,$2
add $14,$2,$2
sw $15,100($2)
```

- We can resolve hazards with forwarding
 - How do we detect when to forward?

Dependencies & Forwarding

Detecting the Need to Forward

- Pass register numbers along pipeline
 - e.g., ID/EX.RegisterRs = register number for Rs sitting in ID/EX pipeline register
- ALU operand register numbers in EX stage are given by
 - ID/EX.RegisterRs, ID/EX.RegisterRt
- Data hazards when

```
1a. EX/MEM.RegisterRd = ID/EX.RegisterRs
1b. EX/MEM.RegisterRd = ID/EX.RegisterRt
2a. MEM/WB.RegisterRd = ID/EX.RegisterRs
2b. MEM/WB.RegisterRd = ID/EX.RegisterRt
```


Fwd from EX/MEM pipeline reg

Fwd from MEM/WB pipeline reg

Detecting the Need to Forward

- but only if forwarding instruction will write to a register (e.g., not for sw)!
 - EX/MEM.RegWrite, MEM/WB.RegWrite
- and only if Rd for that instruction is not \$zero
 - EX/MEM.RegisterRd ≠ 0, MEM/WB.RegisterRd ≠ 0

Forwarding Paths

Forwarding Conditions

EX hazard

```
• if (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0)
 and (EX/MEM.RegisterRd = ID/EX.RegisterRs))
 ForwardA = 10
```

```
• if (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0)
 and (EX/MEM.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 10
```

MEM hazard

```
• if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0)
 and (MEM/WB.RegisterRd = ID/EX.RegisterRs))
 ForwardA = 01
```

```
• if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0)
 and (MEM/WB.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 01
```


Double Data Hazard

Consider the sequence:

```
add $1,$1,$2
add $1,$1,$3
add $1,$1,$4
```

- Both hazards occur
 - Want to use the most recent
- Revise MEM hazard condition
 - Only fwd if EX hazard condition is not true

Double Data Hazard

Revised Forwarding Condition

MEM hazard

Datapath with Forwarding

Load-Use Data Hazard

Load-Use Hazard Detection

- Check when using instruction is decoded in ID stage
- ALU operand register numbers in ID stage are given by
 - IF/ID.RegisterRs, IF/ID.RegisterRt
- Load-use hazard when target of load = input of computation


```
ID/EX.MemRead and
 ((ID/EX.RegisterRt = IF/ID.RegisterRs) or
 (ID/EX.RegisterRt = IF/ID.RegisterRt))
```

If detected, stall and insert bubble

How to Stall the Pipeline?

- Force control values in ID/EX register to 0
 FX MEM and MP do Noon (no exerction)
 - → EX, MEM and WB do NOOP (no-operation)
- Prevent update of PC and IF/ID register
 - Current instruction is decoded again
 - Following instruction is fetched again
 - 1-cycle stall allows MEM to read data for 1w
 - Can subsequently forward to EX stage

Stall/Bubble in the Pipeline

Stall/Bubble in the Pipeline

Datapath with Hazard Detection

Stalls and Performance

The BIG Picture

- Stalls reduce performance
 - But are required to get correct results
- Compiler can arrange code to avoid hazards and stalls
 - This requires knowledge of the pipeline structure

Exceptions and Interrupts

- "Unexpected" events requiring change in flow of control
 - Different ISAs use the terms differently
- Exception
 - Arises within the CPU
 e.g., undefined opcode, overflow, syscall, ...
- Interrupt
 - From an external I/O controller
- Dealing with them without sacrificing performance is hard

Pipeline with Exceptions

