

Pipeline

Luciano L. Caimi

lcaimi@uffs.edu.br

(material original Prof. Edson Moreno - PUCRS)

UFFS – Universidade Federal da Fronteira Sul - Organização de Computadores

Organização do MIPS: pipeline

- Visão geral do pipeline
 - Analogia com uma "Lavanderia doméstica" 1

Execução seqüencial

Tempo total: 8 horas

Tempo entre duas mudas de roupas prontas: 2 horas

Organização do MIPS: pipeline

- Visão geral do pipeline
 - Analogia com uma "Lavanderia doméstica" 2

Execução em pipeline

Tempo total: 3,5 horas

Tempo entre duas mudas de roupas prontas: 1/2 hora

Visão geral do pipeline

- Pipelining
 - Técnica aplicada para viabilizar o aumento de desempenho
 - Busca de paralelismo em nível de instrução
 - Suporte dado em nível de hardware
 - Solução "invisível" ao programador
- Princípio básico
 - Divide uma tarefa em N estágios
 - N tarefas executadas em paralelo, uma em cada estágio

Visão geral do pipeline

- Tradicionalmente, as instruções do MIPS são executadas em 5 etapas:
 - 1. Busca da instrução na memória
 - 2. Leitura dos registradores, enquanto a instrução é decodificada
 - 3. Execução de uma operação ou cálculo de um endereço
 - 4. Acesso à memória (load ou store)
 - 5. Escrita do resultado em um registrador
- No MIPS com Pipeline cada etapa é executada em um estágio do Pipeline.

- Exemplo 1: compare o tempo de execução da versão monociclo do MIPS com o tempo da versão pipeline.
 - Considere os tempos de operação para as principais unidades funcionais (e os tempos das instruções) dados na tabela abaixo:

Classe da instrução	Busca da instrução	Leitura de registrador	Operação na ULA	Acesso ao dado	Escrita no registrador	Tempo total
Load word (1d)	2 ns	1 ns	2 ns	2 ns	1 ns	8 ns
Store word (sw)	2 ns	1 ns	2 ns	2 ns		7 ns
Formato R (add, sub, and, or, slt)	2 ns	1 ns	2 ns		1 ns	6 ns
Branch (beq)	2 ns	1 ns	2 ns			5 ns

• Consideremos 3 execuções seguidas da instrução lw, qual é a mais lenta em ambos casos (monociclo e pipeline).

Classe da instrução	Busca da instrução	Leitura de registrador	Operação na ULA	Acesso ao dado	Escrita no registrador	Tempo total
Load word (1d)	2 ns	1 ns	2 ns	2 ns	1 ns	8 ns
Store word (sw)	2 ns	1 ns	2 ns	2 ns		7 ns
Formato R (add, sub, and, or, slt)	2 ns	1 ns	2 ns		1 ns	6 ns
Branch (beq)	2 ns	1 ns	2 ns			5 ns

sem pipeline

• Sem pipeline

• O tempo decorrido entre o início da primeira instrução e o início da quarta instrução é 3x8 ns = 24 ns

Com pipeline

• O tempo decorrido entre o início da primeira instrução e o início da quarta instrução é 3x2 ns = 6 ns

Logo, a melhora do desempenho advinda do uso do pipeline é de
 24 ns/6 ns = 4 vezes!

• Se os estágios de um pipeline forem perfeitamente balanceados, então:

Tempo entre instruções_{pipeline}

Tempo entre instruções_{não-pipeline}

Número de estágios do pipe

• Estas condições são ideais e portanto, nunca atingidas!

• Porém, costuma-se assumir que o ganho máximo teórico de um pipeline é igual ao número de estágios.

- Motivos pelos quais o ganho teórico não é atingido:
 - Os estágios de um pipeline não são perfeitamente balanceados
 - Monociclo = tempo entre instruções = 8 ns
 - Pipeline
 - Tempo estimado entre instruções = 1,6 ns
 - Tempo real entre instruções = 2 ns (estágio de pior tempo)
 - Existe um *overhead* referente ao preenchimento do pipeline.
- Em função do segundo motivo, o tempo entre instruções é mais importante do que o tempo total.

- Exemplo 2: Ainda com relação ao exemplo 1, considere que ao invés de 3 instruções LW, sejam executadas 1003 instruções LW seguidas.
 - Qual será o tempo total em cada caso (monociclo e pipeline) e qual será o ganho obtido pelo uso do pipeline?

sem pipeline

- Sem pipeline
 - 24 ns + (1000 x 8 ns) = 8024 ns
- Com pipeline
 - 14 ns + (1000 x 2ns) = 2014 ns
- Ganho = 8024 ns / 2014 ns = 3,98

• Qual efeito causado pelo pipeline que garante aumenta o

desempenho?

- Frequência de relógio?
- Vazão?
- Tempo de resposta?
- Feitiçaria?

• O pipeline aumenta o desempenho por meio do aumento da vazão (*throughput*) das instruções, ou seja, aumentando o número de instruções executadas por unidade de tempo (e não por meio da diminuição do tempo de execução de uma instrução individual).

Organização do MIPS pipeline

- O conjunto de instruções do MIPS foi projetado visando a execução em pipeline:
 - Todas as instruções têm o mesmo tamanho
 - Poucos formatos de instruções, sempre com o registrador-fonte localizado na mesma posição
 - Somente as instruções load word e store word manipulam operandos na memória

Conflitos do pipeline

- Existem situações de execução no pipeline em que a instrução seguinte não pode ser executada no próximo ciclo de relógio. Tais situações são chamadas de conflitos.
- Tipos de Conflitos:
 - Estruturais
 - De controle
 - De dados

Conflitos estruturais (Structural Hazards)

- Acontecem quando o Hardware não pode suportar a combinação de instruções que o pipeline deseja executar em um dado ciclo de relógio.
- Se houvesse somente uma memória (para dados e instruções) e se uma instrução tentasse acessar um dado na memória enquanto tivesse que ser buscada uma nova instrução, ocorreria um conflito estrutural.

Conflitos de controle (Control Hazards)

- Originam-se na necessidade de se tomar uma decisão baseada nos resultados de uma instrução, a qual ainda não foi concluída.
- Muito comuns em instruções de salto condicional (beq, no caso do MIPs reduzido)
- Uma possível solução é a parada (também chamada de "bolha"), ou seja, interromper a progressão das instruções pelo pipeline.

Conflitos de controle (Control Hazards)

• Exemplo: analisar o efeito da parada no desempenho do desvio condicional.

Considere que se tenha *hardware* extra que permita testar registradores, calcular o endereço de desvio condicional e atualizar o PC, tudo isso no segundo estágio.

Conflitos de controle (Control Hazards)

• Se for necessário resolver o desvio condicional em um estágio posterior ao segundo (o que é o ocorre na maioria dos processadores reais), ocorrerá uma perda maior de desempenho em função da necessidade de encher novamente o pipeline

- Outra solução para o conflito de controle
- É a técnica geralmente adotada nos processadores reais!
- Um esquema simples de predição é assumir sempre que os desvios condicionais sempre irão falhar.
 - Se acertar, o pipeline prossegue com velocidade máxima
 - Se errar, irá atrasar o avanço das instruções pelo pipeline

• Exemplo de loop:

```
add ...

meu_laco:

ble $t0, $t1, fim_laco

lw ...

sub ...

mul ...

j meu_laco

fim_laco:

sw ...

add ...
```

 Outro esquema mais sofisticado de predição consiste em se considerar parte dos desvios se realizando e parte não se realizando

• Exemplo de uso prático: nos loops a última instrução é sempre um desvio para um endereço anterior, que na maioria das vezes, se concretiza

• Dada a grande probabilidade de se realizarem, podemos predizer que os desvios para endereços anteriores sempre se realizam...

• Exemplo de loop:


```
add ...

go_laco:
add ...
lw ...
sub ...
mul ...
ble $t0, $t1, go_laco
sw ...
add ...
```

Predição dinâmica

- Outra solução para o conflito de controle
- Predição dinâmica realiza a predição em função do comportamento anterior de cada desvio
- Podem mudar a predição para um mesmo desvio com o decorrer da execução do programa
- Um esquema comum é manter um histórico para cada desvio realizado ou não-realizado
- Preditores dinâmicos são implementados em hardware e representam entre 99% e 82% de acerto

- A execução de uma instrução depende do resultado de outra, a qual ainda está no pipeline.
- Exemplo:

- Tipos de conflito de dados
 - Dependência verdadeira
 - Leitura após escrita (RAW)
 - Um operando é modificado a partir de uma instrução e lido em seguida
 - Dependências falsas
 - Anti Dependência
 - Escrita após leitura (WAR)
 - Lê um operando a partir de uma instrução e escreve logo em seguida
 - Dependência de saída (WAW)
 - Escrita em um mesmo registrador a partir de instruções consecutivas

- Dependência verdadeira
 - Read after write (RAW)
 - Refere-se a uma situação a qual o resultado ainda não está calculado
 - Exemplo

instr1: ADD \$1, \$2, \$3

instr2: SUB \$4, **\$1**, \$5

- Ou seja, a instr1 estará calculando o valor a ser armazenado no registrador \$1 e a instr2 irá realizar a leitura do valor contindo no registrador \$1 para executar sua operação
- Problema: quando a instr2 busca o registrador \$1 no segundo estágio do pipeline, este ainda está sendo computado pela instr1

- Ante dependência
 - Write after read (WAR)
 - É um problema relaciona com 'condições de corrida' em sistemas de execução concorrente
 - Exemplo

instr1: LW \$1,0(\$2)

instr2: SUB **\$2**, \$4, \$5

• Se a arquitetura implementada permite que ocorram execuções em paralelo, e supondo que a instr1 sofra um trancamento por uma dependência anterior ou tempo de execução mais longo, a instr2 poderia ser executada antes, alterando o valor a ser lido pela instr1

- Dependência de saída
 - Write after write (WAW)
 - É um problema que também está relacionado com 'condições de corrida' em sistemas de execução concorrente
 - Exemplo

instr1: ADD **\$2**, \$3, \$4

instr2: SUB **\$2**, \$5, \$6

• A operação sucessiva de escrita em um mesmo registrador destino torna desnecessária a instrução executada anteriormente.

- Dependências verdadeiras
 - O pipeline precisa ser parado durante certo número de ciclos
 - Colocação de instrução de "NOP" ou escalonamento adequado das instruções pelo compilador
 - O adiantamento dos dados pode resolver em alguns casos
- Dependências falsas
 - Não é um problema em pipelines onde a ordem de execução das instruções é mantida
 - Problema em processadores superescalares
 - A renomeação dos registradores é uma solução usual neste problema

- Uma solução: Adiantamento (Forwarding/Bypass)
 - Solução: Não é preciso esperar pelo término de uma instrução aritmética/lógica.

• Tão logo a ULA chegue ao resultado da operação, este resultado pode ser disponibilizada para as instruções que vem a seguir.

Forwarding

- Exemplo:
 - Considerando as duas instruções abaixo, mostre as conexões necessárias entre os estágios do pipeline de modo a tornar viável o adiantamento.

add \$s0, \$t0, \$t1 sub \$t2, \$s0, \$t3

- Estágios
 - BI Busca de instrução (memória de instruções)
 - DI Decodificação da instrução e leitura do banco de registradores
 - EX Execução da instrução (ULA)
 - MEM Acesso a memória (leitura/escrita)
 - ER escrita do resultado no banco de registradores

• Conexão entre a saída da ULA e a entrada da própria ULA

- Conexão entre a saída da memória de dados e a entrada da ULA
- Utilizada para instruções do tipo load

• Mesmo com adiantamento, havera a perda de um ciclo de relogio (a bolha inevitável)

Reordenação do código

- Outra solução para os conflitos de dados
- Exemplo: considere o trecho de código abaixo

```
# reg $t1 possui o endereco de v[k]
lw $t0, 0($t1)  # reg $t0 (temp) = v[k]
lw $t2  4($t1)  # reg $t2 = v[k+1]
sw $t2  0($t1)  # v[k] = reg $t2
sw $t0, 4($t1)  # v[k+1] = reg $t0 (temp)
```

• O conflito aparece no registrador \$t2, entre a 2ª. e a 3ª. linha.

Reordenação do código

• Reordenando o código: invertendo as duas últimas linhas

```
# reg $t1 possui o endereco de v[k]
lw $t0, 0($t1)  # reg $t0 (temp) = v[k]
lw $t2, 4($t1)  # reg $t2 = v[k+1]
sw $t0, 4($t1)  # v[k+1] = reg $t0 (temp)
sw $t2, 0($t1)  # v[k] = reg $t2
```

- É possível reduzir o conflito se não houver adiantemente
- O conflito é extinto se houver adiantamento

Dado o trecho de código abaixo sendo executado em um pipeline de 5 estágios ([B] Estágio de busca de instrução, [D] Estágio de decodificação da instrução e busca de operadores, [E] Estágio de execução, [M] Estágio de salvamento de resultado em memória, [R] Estágio de salvamento de resultado no registrador alvo) faça

```
IO: LW $T0,0($T9)
```

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

1. Apresente graficamente a execução no pipeline sem forwarding

```
IO: LW $T0,0($T9)
I1: ADD $T2,$T0,$T1
I2: SW $T2,0($T8)
I3: LW $T3,4($T9)
I4: ADD $T4,$T3,$T1
I5: ADD $T5,$T4,$T6
I6: SW $T5,4($T8)
```

1. Apresente graficamente a execução no pipeline sem forwarding

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
10																									
I1																									
12																									
13																									
14																									
15																									
16																									

IO: LW \$T0,0(\$T9)

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

- 1. Apresente graficamente a execução no pipeline sem forwarding
- 2. Apresente graficamente a execução no pipeline com forwarding

```
IO: LW $T0,0($T9)
```

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

2. Apresente graficamente a execução no pipeline com forwarding

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
10																									
11																									
12																									
13																									
14																									
15																									
16																									

IO: LW \$T0,0(\$T9)

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

- 1. Apresente graficamente a execução no pipeline sem forwarding
- 2. Apresente graficamente a execução no pipeline com forwarding
- 3. Identifique os tipos de dependência de dados presentes no código

```
IO: LW $T0,0($T9)
I1: ADD $T2,$T0,$T1
I2: SW $T2,0($T8)
I3: LW $T3,4($T9)
```

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

- 1. Apresente graficamente a execução no pipeline sem forwarding
- 2. Apresente graficamente a execução no pipeline com forwarding
- 3. Identifique os tipos de dependência de dados presentes no código
- 4. Proponha a reordenação do código e mostre graficamente sua execução no pipeline sem forwarding

```
IO: LW $TO,0($T9)
```

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

4. Execução no pipeline sem forwarding pós reordenação

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
10																									
11																									
12																									
13																									
14																									
15																									
16																									

IO: LW \$T0,0(\$T9)

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

- 1. Apresente graficamente a execução no pipeline sem forwarding
- 2. Apresente graficamente a execução no pipeline com forwarding
- 3. Identifique os tipos de dependência de dados presentes no código
- 4. Proponha a reordenação do código e mostre graficamente sua execução no pipeline sem forwarding
- 5. Proponha a reordenação do código e mostre graficamente sua execução no

pipeline com forwarding

IO: LW \$TO, O(\$T9)

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6

5. Execução no pipeline com forwarding pós reordenação

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
10																									
11																									
12																									
13																									
14																									
15																									
16																									

IO: LW \$T0,0(\$T9)

I1: ADD \$T2,\$T0,\$T1

I2: SW \$T2,0(\$T8)

I3: LW \$T3,4(\$T9)

I4: ADD \$T4,\$T3,\$T1

I5: ADD \$T5,\$T4,\$T6