计算机组织与系统结构

设计流水线处理器

Designing a Pipeline Processor

(第十二讲)

程旭

2020.12.10

串行洗农店

- 。串行洗衣店需要8个小时完成4个工作量
- 。如果他们了解流水技术,那么需要多长时间完成上述工作呢?

流水技术性质

- ◆ 流水技术无助于减少单个任务 的 处理延迟(latency) ,但有助 于提高整体工作负载 的吞吐率
- ◆ 多个不同任务同时操作,使用不 同资源
- ◆ 潜在加速比 = 流水线级数
- ◆ 流水线的速率受限于最慢的流水段
- ▶ 流水段的执行时间如果**不均衡**, 那么加速比就会降低
- 开始填充流水线的时间和最后 排放流水线的时间降低加速比
- ◆ 相关将导致流水线暂停

理想流水线

假设所有指令都完全独立!

最大加速比≤流水线段数

加速比 ≤ 非流水化操作的时间

最长段的时间

例如: 40ns数据通路, 5段, 最长段为10 ns, 加速比 ≤ 4

流水技术会产生哪些问题?

- °流水线冒险(Pipeline Hazards)
 - •结构冒险(structural hazards): 试图同时以两种不同的方式 使用同一资源
 - 例如, 多次存储器访问、多次寄存器写
 - 解决方案: 多个存储器、暂停
 - ·数据冒险(data hazards): 在产生数据之前,就试图使用它们
 - 例如, add <u>r1</u>,r2,r3; sub r4, <u>r1</u>,r5; lw <u>r6</u>, 0(r7); or r8, <u>r6</u>,r9
 - 解决方案: 前递/旁路、暂停/气泡
 - •控制冒险(control hazards):在判定转移条件之前,就试图决策转移方向
 - 例如,条件转移
 - 解决方案: 预测、延迟转移

具有数据-固定控制的流水化数据通路

总结

- 。流水处理是非常基本的概念
 - 使用不同资源的多个处理步骤
- 。通过流水化指令处理利用数据通路的处理能力
 - 在处理当前指令的同时,开始处理下一指令
 - 受最长段的时间限制
 - 需要检测和处理冒险
- 。哪些策略使得流水容易实现?
 - 所有的指令长度相同
 - 只有少量的指令格式
 - Ld/St结构
- 。相关冒险问题是难点

教学目标:已经掌握的内容

。计算机的五个基本部件

°本讲主题:为流水化数据通路设计控制

控制图

控制信号

- ° 重要发现: N段的控制信号 = Func (N段的指令)
 - •N = Exec、Mem或 Wr
- ° 示例: Exec段的控制信号 = Func(Load的Exec)

流水线控制

- 。在Reg/Dec段,主控产生控制信号
 - Exec (ExtOp, ALUSrc, ...)的控制信号在1个周期后使用
 - · Mem (MemWr Branch)的控制信号在2个周期后使用
 - · Wr (MemtoReg MemWr)的控制信号在3个周期后使用

回写段的开始: 现实中的问题

- °在Wr段的开始,如果下式成立,现实中就会出现问题:
 - RegAdr's (Rd or Rt) Clk-to-Q > RegWr's Clk-to-Q
 - 在Address 和 Write Enable之间出现了竞争!
- 同样, 在Mem段的开始,如果下式成立,现实中就会出现问题:
 - WrAdr's Clk-to-Q
 MemWr's Clk-to-Q
- 在Address 和 Write Enable之间出现了竞争!

 於大学计算机科学技术系12

微处理器研究开发中心

流水线的问题

- °多周期设计是如何防止Addr和WrEn之间的竞争的?
 - · 确保在第N个周期结束时地址是稳定的
 - 在第N+1个周期使 WrEn有效
- 。这种方法在流水线设计中不能使用!这是因为

同步寄存器堆 和 同步存储器

- °解决方案:将 Write Enable信号和 时钟进行逻辑与
 - 只有这里可以使用门控的时钟信号
 - 必须 咨询电路专家,确保没有定时违例:
 - 例如: Clock High Time > Write Access Delay

流水示例

- End of Cycle 4: Ld's Mem, R-tpe's Exec, St's Reg, Beq's Ifetch
- ° End of Cycle 5: Ld's Wr, R-type's Mem, St's Exec, Beq's Reg
- End of Cycle 6: R-type's Wr, St's Mem, Beq's Exec
- End of Cycle 7: Store's Wr, Beq's Mem

流水示例: 第四周期结束

0: Load's Mem 4: R-type's Exec 8: Store's Reg 12: Beq's Ifetch

流水示例: 第五周期结束

0: Lw's Wr 4: R's Mem 8: St's Exec 12: Beq's Reg 16: R's Ifetch

流水示例: 第六周期结束

4: R's Wr 8: St's Mem 12: Beq's Exec 16: R's Reg 20: R's Ifet

流水示例: 第七周期结束

8: St's Wr 12: Beq's Mem 16: R's Exec 20: R's Reg 24: R's Ifet

延迟转移现象

- ° 虽然Beq在第 4周期取指:
 - ·目标地址在第7个周期结束时才能写入PC
 - 转移的目标在第8个周期前不能被取指
 - 在转移发生效果之前, 有3条指令被延迟
- 。 这也就是转移冒险(Branch Hazard):
 - 非常精致的设计有可能将这一延迟减小至一条指令

延迟装入现象

- ° 虽然Load在第一个周期就被取指:
 - 它的数据直到第五个周期结束时才被写入到寄存器堆
 - 在第六个周期之前, 不可能从寄存器堆中读取这一数值
 - 在装入指令结束之前, 有3条指令被延迟

数据通路 + 数据-固定控制

指令流水示例

10	lw /	r1, r2(35)
14	addi	r2, r2, 3
20	sub	r3, r4, r5
24	beq	r6, r7, 100
30	ori	r8, r9, 17
34	add	r10, r11, r12
1		And the second of
100	and	r13, r14, 15

地址以八进制表示

开始:从地址10取指

Fetch14 # Decode10

Fetch20 #Decode 14 # Exec10

Fetch24 #Decode20 # Exec14 # Mem10

Fetch30#Decode24# Exec20#Mem14#WB10

Fetch100#Decode30#Exec24#Mem20#WB14

Fetch104#Decode100#Exec30#Mem24#WB20

北京大学计算机科学技术系30

微处理器研究开发中心

Fetch110#Decode104#Exec100#Mem30#WB24

北京大学计算机科学技术系31

微处理器研究开发中心

Fetch114#Decode110#Exec104#Mem100#WB30

再谈流水线冒险

数据冒险

- 。如何避免一些冒险
 - ·通过总是在流水线的前段(DCD)取操作数,来消除WAR
 - 通过按序完成所有回写操作(在最后一级,静态), 来消除 WAW
- 。检测并解决RAW
 - 暂停, 并尽可能前递

冒险检测

- 。假设指令 i 将被发射,它的前指令 j 在指令流水线中
- ° 关于寄存器r存在RAW冒险,如果r ∈ Rregs(i) \cap Wregs(j)
 - •保存流水线中指令的尚未完成写的纪录信息,并与当前指令的操作数寄存器进行比较
 - 当发送指令时, 预留它的结果寄存器
 - · 当完成操作后,删除它的写预留(write reservation)

- ° 关于寄存器r存在WAW冒险,如果r ∈ Wregs(i) \cap Wregs(j)
- ° 关于寄存器r存在WAR冒险,如果r ∈ Wregs(i) \cap Rregs(j)

未完成写的纪录

通过前递解决RAW冒险 IAU npc Regs mem op rw rs rt PC **Forward** mux op rw ALU D mem Regs

检测最近的 valid 写操作操作数寄存器 并 forward 到 op锁存器, bypassing 流水 线中的其他部分

增加多路选择器来 增设来自流水线寄 存器的通路

Data Forwarding = Data Bypassing

存储器操作

- 如果指令按序开始处理,并且在相同段执行操作,那么存储器操作之间就没有冒险!
- 延迟算术操作的回写会产生哪些开销?
 - •时钟周期?
 - 硬件?
- 关于装入指令的数据相关如何?
 - R1 ← R4 + R5
 - R2 ← Mem[R2 + i]
 - R3 ← R2 + R1

"Delayed Loads"

编译消除装入暂停的效果

如何处理中断、自陷、故障?

- 。外部中断:
 - •允许流水线排空,
 - ·PC ← 中断地址
- 。故障(指令内部、可重启)
 - •强制自陷指令进入IF
 - ·禁止写操作直到自陷指令达到WB
 - · 必须保存多个PCs 或者 PC + state

Refer to MIPS solution

意外事件处理

意外事件中的问题

- 。意外事件/中断: 在5段流水线中执行着5条指令
 - 如何停止流水线?
 - 重启?
 - 哪些问题产生中断?

段名可能出现的中断问题

IF 取指页失效、未对准存储器访问、存储保护违例

ID 未定义或非法操作码

EX 算术意外事件

MEM 取数据页失效、未对准存储器访问、存储保护违例、存储器错误

- °产生数据页失效的Load指令、产生指令页失效的 Add指令?
- 。解决方案1:中断向量/指令
- 。解决方案2: 尽可能早地中断执行,之后,重启所有未执行完的操作

解决方案: 上部冻结&下部加空泡

参考: MIPS R3000的时钟定时策略

- ° 双相无重叠时钟(2-phase non-overlapping clocks)
- 。流水线段两级锁存(电平使能)

MIPS R3000 指令流水线

Inst I	- etch	Deco Reg.	ode Read	ALU	/ E.A	Memo	ory	Write	Reg
TLB	 I-Cacl	he	RF	Oper	ation	on		WB	
				E.A.	TLB	D-Ca	che		
·用资	源情况			_				_	
ΓLB					TLB				
	I-cac	he							
			RF					WB	
				ALU	ALU				
						D-Ca	che		

在第一相进行写,在第二相进行读 => 消除了从WB段的旁路

关于rl的数据冒险

• 立即向后相关就可能出现冒险

在MIPS R3000流水线中, 无需从WB段进行前递!

MIPS R3000 的多周期操作

例如:乘法、除法、Cache失效

暂停流水线中多周期操 作之上的所有流水段

排空(空泡)它之下的 所有段

使用本地流水段状态的 控制字来一步步执行多 周期操作

流水化设计中的指令发送

流水化设计中的指令发送(续一)

基本流水线

限制

IF	ID/Reg	ALU	Mem	WB		42	送速率	2	EII 3	新 <i>造</i>	EH	添由
	IF	ID/Reg	ALU	Mem	WB	及	心还 省	~ /	FU	肖で、	ΓU	不反
		IF	ID/Reg	ALU	Mem	WB						
			IF	ID/Reg	ALU	Mem	WB					

超标量

指令间相关处理

- 每个周期发送	IF	ID/
多条标量指令	IF	ID/
		I
		I

ID/Reg	ALU	Mem	WB	
ID/Reg	ALU	Mem	WB	
IF	ID/Reg	ALU	Mem	WB
IF	ID/Reg	ALU	Mem	WB

流水化设计中的指令发送(续二)

基本流水线

限制

IF	ID/Reg	ALU	Mem	WB		42	送速率
	IF	ID/Reg	ALU	Mem	WB	汉 ,	公还 华
		IF	ID/Reg	ALU	Mem	WB	
			IF	ID/Reg	ALU	Mem	WB

超长指令字

指令封装

- 每条指令指明
多个标量操作

编译程序判定指 令的并行情况

IF	ID/Reg	ALU	Mem	WB
		ALU	Mem	WB
		ALU	Mem	WB
		ALU	Mem	WB

、FU 暂停、FU 深度

流水化设计中的指令发送(续三)

限制

IF	ID/Reg	ALU	Mem	WB		4	送速率
	IF	ID/Reg	ALU	Mem	WB	汉,	心 胚学
		IF	ID/Reg	ALU	Mem	WB	
	·		IF	ID/Reg	ALU	Mem	WB

向量流水线

- 每条指令指令 一串相同的操 作

IF ID/Reg **ALU** 应用领域

WB Mem WB **ALU** Mem ALU WB Mem ALU

Mem

WB

FU 暂停、FU 深度

发展历史

北京大学计算机科学技术系52

微处理器研究开发中心

多指令发送 (简单的超标量)

不相关整数指令和浮点指令被发送到不同的流水线

单发射机制的总执行时间 = Int Time + FP Time

最大加速比:

单发射机制的总执行时间

MAX(Int Time, FP Time)

示例: DAXPY

Basic Loop:

load Ra ← Ai

load Ry ← Yi

fmult $Rm \leftarrow Ra \times Rx$

fadd $Rs \leftarrow Rm+Ry$

store Ai ← Rs

inc Yi

dec

inc Ai

branch

单发射机制的总执行周期:

19 (7整数, 12浮点)

双发射机制的最小周期:

12

潜在加速比:

1.6 !!!

实际执行周期: 18

循环展开 (Unrolling)

```
Basic Loop:
  load
 a \leftarrow Ai
  load
 y ← Yi
  fmult
 m \Leftarrow a \times s
  fadd
 r \leftarrow m+y
 Ai \leftarrow r
 6 Insts Per
  store
 9 Insts Per
 2 FP ops
 2 FP ops
  inc
 Ai
 Yi
  inc
 指令
  dec
 相关
  branch
 不变
```

```
Unrolled Loop:
 load ;load;
  fmult;fadd;
  store;
 lload; load;
  fmult;fadd;
  store;
 load;load;
  fmult;fadd;
  store;
  load; load;
 fmult;fadd;
  store;
  inc;inc;dec;
  branch
```

循环展开 (续)

```
Unrolled Loop:
  load; load;
  fmult;fadd;
  store;
 load;load;
  fmult;fadd;
  store:
  load;load;
 6 Insts Per
  fmult;fadd;
 2 FP ops
  store:
  load; load;
  fmult;fadd;
  store;
  inc;inc;dec;
  branch
```


```
Reordered Unrolled
Loop:
  load; load;
  load; load;
  load; load;
  load; load;
  fmult;fmult;
  fmult;fmult;
  fadd;fadd;
  fadd;fadd;
  store; store;
  store; store;
  inc;inc;dec;
  branch
基本块的大小为24条
```

指令

	load a ← A1		软件	-流水					
	load y ← Y1 fmult m ← a*s	load a¹ ← A2							
	fadd r ← m+y inc; inc;dec	load y' ← Y2 fmult m' ← a'*s	load a'' ← A3						
	store A1 ← r branch	fadd r⁺ ← m'+y' inc; inc;dec		\$oad a'''					
Pip	elined Loop:	store A2 ← r ' branch	fadd r'' ← m''- inc; inc;dec	load y'''					
	$\begin{array}{c} \text{load a'''} \Leftarrow A \\ \text{load y''} \Leftarrow \text{Yi} \end{array}$		store A3 ← r'' branch m	fadd r''' (⇐					
	fmult $m' \not= a$ fadd $r' \not= m' + a$			branch					
	store Ai ← r inc Ai+3								
	inc Yi dec i								
	$a'' \Leftarrow a'''; Y' \Leftarrow y''; m' \Leftarrow m''; r \Leftarrow r'$ branch								

软件流水技术

- ° 发现:如果循环的每次迭代之间没有相关,那么通过从不同的迭代中抽取指令来获得更高的指令级并行性。
- ° 软件流水:对循环进行重构,使得每次迭代执行的指令是属于原循环的不同迭代过程的。

循环展开和软件流水的示意图

- 软件流水
- 代码空间较小
- 只需填充和排空流水线一次 而循环展开每次迭代就需要一次

北京大学计算机科学技术系60

微处理器研究开发中心

多流水线/较难的超标量

问题:

寄存器堆端口

检测数据相关 旁路 RAW冒险 WAR冒险

多装入/存储操作?

转移

超标量结构中的转移损失

例如: 在取操作数阶段解决, 单延迟槽

北京大学计算机科学技术系62

微处理器研究开发中心

总结

- 。流水线向下传递控制信息,就象向下传递数 据一样
- 。通过局部控制解决前递/暂停
- 。意外事件会导致流水线停止
- 。MIPS指令系统体系结构中流水线是可见的(延迟转移、延迟装入)
- 。更深的流水线、更多的并行度可能获得出更 高的性能