Proudové zpracování instrukcí I. Celočíselná *pipeline* RISC

© Ing. Miloš Bečvář

s využitím slajdů prof. Davida Pattersona

© CS152, University California at Berkeley, 1996

Osnova přednášky

- Návrh jednoduché datové cesty a řadiče pro DLX (s použitím znalostí z X36JPO)
- ° Návrh proudově pracující datové části a řadiče DLX
- ° Porovnání výkonnosti různých organizací procesoru DLX
- Problémy vzniklé použitím proudového zpracování instrukcí (hazardy proudového zpracování)

Opakování: Výkonnostní rovnice CPU

- ° Výkonnost procesoru závisí na:
 - Počtu instrukcí (IC)
 - Počtu taktů na instrukci (CPI)
 - Periodě hodinového signálu (T_{clk}) _{IC}

- ° Organizace CPU ovlivňuje:
 - Periodu hodinového signálu (T_{clk})
 - Počet taktů na instrukci (CPI)
- ° Výkonnostní rovnice CPU (doba provádění programu):

Návrh CPU – obecný postup (viz X36JPO)

- 1. Analýza ISA => požadavky na datovou část
 - Sémantika instrukcí vyjádřena jako "přesuny" mezi registry
 - Datová část musí obsahovat minimálně všechny registry obsažené v ISA (také zvané architekturní registry)
 - Datová část musí podporovat všechny "přesuny" mezi registry
- 2. Výběr komponent datové cesty, definice časování (registry řízené hranou/hladinou, jednofázové či vícefázové hodiny)
- 3. Volba propojení elementů datové části (sběrnice nebo multiplexery či kombinace)
- 4. Návrh řadiče pro danou datovou cestu

"Typický 32-bitový RISC" - DLX

- o 32-bit kódování instrukcí pevné délky (3 formáty)
- 32 32-bitových univerzálních registrů (R0=0)
- o 32 FP registrů, registry dvojnásobné přesnosti v párech
- o Registr Registr (Load-Store) (3,0) GPR ISA
- ALU operace jsou typu registr-registr a registr-přímý operand (16-bitů přímý operand)
- Jeden adresní mód pro instrukce load/store: bázovaný + 16-bitový offset (base/displacement)
- Jednoduché PC-relativní podmíněné skoky,
 16-bitový offset (displacement)

Podobně : SPARC, MIPS, HP PA-RISC, DEC Alpha, IBM PowerPC, CDC 6600, CDC 7600, Cray-1, Cray-2, Cray-3

DLX - formáty instrukcí

° 3 formáty instrukcí

° Význam polí v kódu instrukce:

- op: operační znak (op-code)
- rs, rt, rd: čísla zdrojových a cílových registrů
- funct: specifikuje operaci u typu R rozšíření pole "op"
- imm16 / disp16: přímý operand / displacement skoku, Load, Store
- target address displacement: displacement cílové adresy dlouhého skoku (resp. volání podprogramu)

DLX – Podmnožina instrukcí pro dnešek

- ° ADD a SUB
 - ADD rd, rs, rt
 - SUB rd, rs, rt
- ° OR Immediate:
 - ORI rt, rs, imm16
- ° LOAD a STORE Word
 - LW rt, disp16(rs)
 - SW rt, disp16(rs)
- ° BRANCH:
 - BEQZ rs, disp16
 - BNEZ rs, disp16

31	26	21	16	11	6	(
	op	rs	rt	rd		funct
	6 bitů	5 bitů	5 bitů	5 bitů	5 bitů	6 bitů
31	26	21	16			(
	op	rs	rt	i	mm16	
	6 bitů	5 bitů	5 bitů		16 bitů	
31	26	21	16			(
	op	rs	rt	(lisp16	
	6 bitů	5 bitů	5 bitů		16 bitů	
			0 0100		10 0166	
			0 0100		10 016	
31	26	21	16		10 010	(
31	26 op				lisp16	(

Popis funkce instrukcí jako mezireg. "přesuny"

Instr. "Meziregistrové přesuny" (Register Transfer Level)

ADD $PC \leftarrow PC + 4$ $R[rd] \leftarrow R[rs] + R[rt]$: **SUB** $R[rd] \leftarrow R[rs] - R[rt]$: $PC \leftarrow PC + 4$ ORI $R[rt] \leftarrow R[rs] \text{ or } ZX(imm16);$ PC < -PC + 4 $R[rt] \leftarrow MEM[R[rs] + SX(disp16)]; PC \leftarrow PC + 4$ LW $MEM[R[rs] + SX(disp16)] \leftarrow R[rt]; PC \leftarrow PC + 4$ SW BEQZ if (R[rs] == 0) then $PC \leftarrow PC + 4 + SX(disp16)$ else $PC \leq PC + 4$ BNEZ if (R[rs] != 0) then PC \leftarrow PC + 4 + SX(disp16)] else $PC \leftarrow PC + 4$

SX ... sign extended, ZX ... zero extended

Komponenty datové části (opakování z X36JPO)

° Kombinační logika:

- hradla, multiplexery, třístavové budiče, ...
- paměti ROM

° Sekvenční logika:

- registry (používáme pouze hranově řízené DFF)
- víceportová registrová pole
- zapisovatelné synchronní paměti

Všimněte si, že registrové pole (paměť) se chová jako kombinační logika z hlediska čtení ale je to sekvenční logika pro zápis!

Datová cesta pro načtení instrukce (Instr.Fetch)

- Společná pro všechny instrukce
 - Čtení instrukce: mem[PC]
 - Logika adresy následující instrukce :
 - Implicitně: PC <- PC + 4
 - Podmíněný skok, volání podprogramu: PC <- target address.

Architektura počítačů

© David Patterson, CS152 UCB 1996

Datová část pro registr-registr ALU instrukci

- ° R[rd] <- R[rs] op R[rt] Př: ADD rd, rs, rt
 - RA, RB, a RW připojeny k číslům registrů rd, rs, rt
 - ALUctr a RegWr: řídicí signály (dekódovány z polí op a funct)

Architektura počítačů

© David Patterson, CS152 UCB 1996

ALU instrukce s přímým operandem

° R[rt] <- R[rs] op ZX[imm16]]

© David Patterson, CS152 UCB 1996

Instrukce "Load"

Instrukce "Store"

° Mem[R[rs] + SX[disp16]] <- R[rt] Př.: SW rt, disp16 (rs)</p>

Instrukce podmíněného skoku ("Branch")

- ° BEQZ
- rs, disp16
- 1. mem[PC]

Načti instrukci z paměti

2. Cond <- R[rs] == 0

Vyhodnoť podmínku v ALU

3. if (Cond)

Proveď skok dle výsledku podmínky

$$PC \leftarrow PC + 4 + SX(imm16)$$

else

Datová část pro instrukci podmíněného skoku

° BEQZ rs, disp16

Vše pohromadě – jednoduchá datová část DLX

Řadič pro jednotaktový procesor

Charakteristika jednotaktového procesoru

- Jednoduchá implementace
- ° CPI=1, ale T_{clk} je velmi dlouhá !!
- ° T_{clk} záleží na nejdelší cestě v kombinační logice instrukce LOAD

Zkrácení T_{clk} vložením dodatečných registrů

° Obecné pravidlo návrhu:

Vložení registrů do datové části

Překreslení jednotaktového CPU

Vícetaktová datová část a řadič

Řadič vícetaktového CPU jako konečný automat

Charakteristika vícetaktového CPU

- ° T_{clk}=1/5 (hodně optimistické)
- ° <u>cpi:</u> Load instrukce = 5 taktů ALU instr., skoky, *store* = 4 takty,
- ° Load instrukce tvoří typicky 26 % instrukcí (SPECInt1996 průměr na DLX)
- $^{\circ}$ CPI = 4*0.74 + 5*0.26 = 4.26
- ° Zrychlení oproti jednotaktovému CPU = 5/4.26 = 1.17
- ° Vícetaktový procesor je univerzálnější, umožňuje implementovat i komplexní instrukce např. pomocí mikroprogramování.

Využití komponent datové části

Instruction Memory – použit v taktu Instruction Fetch

Register File – použito v taktu Operand Fetch a Result Store

ALU – použito v taktu Execute (také pro výpočet adresy L/S)

Data Memory – použito v taktu Memory Access

Next PC logic – použito v taktu Result Store nebo v taktu Memory Access (instrukce store)

Průměrné využití komponenty je v jednom taktu na instrukci (1/4.26) = 23 %

Optimalizace komponent - sdílení:

- Sloučení paměti instrukcí a dat,
- "Next PC" může být spočítán v ALU.

Alternativní datová část – sdílení komponent - stejně výkonná + menší

Shrnutí jednotaktového a vícetaktového CPU

- Dosud nebylo v zásadě nic nového pouze jsme použili postupy známé z X36JPO
- ° Alternativní datová část vícetaktového DLX je podobná procesorům probíraným v X36JPO
- ° Všechny varianty CPU jsou plně sekvenční instrukce je dokončena než je následující započata (nazýváme je "konvenční CPU architektury")

Abychom dosáhli lepší výkonnosti DLX musíme použít techniky proudového zpracování (pipelining)

Proudové zpracování instrukcí - motivace

- Komponenty datové části nebyly plně využity ve vícetaktovém CPU.
- ° Pokusme se je použít v každém taktu místo jejich optimalizace sdílením

Vícetaktová datová část s řadičem

Proudově pracující datová část a řadič

Potenciál zrychlení = počet stupňů pipeline.

Proudově pracující datová část a řadič 5.takt

Potenciál zrychlení = počet stupňů pipeline.

Proudově pracující datová část a řadič 6.takt

Potenciál zrychlení = počet stupňů pipeline.

Proudově pracující datová část a řadič 7.takt

Potenciál zrychlení = počet stupňů pipeline.

Proudově pracující datová část a řadič 8.takt

Potenciál zrychlení = počet stupňů pipeline.

Proudově pracující datová část a řadič 9.takt

Potenciál zrychlení = počet stupňů pipeline.

Řadič proudově pracujícího DLX

- Distribuován mezi stupni pipeline (tzv. data stationary control)
 Instrukce prochází stupni zpracování společně se svými daty
- Nějaký klasický sekvenční řadič je potřeba pro korektní obsluhu výjimek(přerušení), datových hazardů a dalších funkcí. (pro jednoduchost není znázorněn).

Řadič proudově pracujícího DLX je relativně jednoduchý neboť DLX je RISC procesor

- Všechny instrukce trvají stejný nebo podobný počet taktů
- Jednoduché kódování instrukcí pevné délky
- Pouze instrukce Load/Store přistupují do paměti
- ° Procesor podporuje jen zarovnaná data a instrukce

Chování DLX pipeline podrobněji

Stupeň pipeline	ALU instrukce	Load / Store instrukce	Branch instrukce
Instruction Fetch (IF)	Čtení instrukce	Čtení instrukce	Čtení instrukce
Instruction Decode (ID)	Čtení operandů a dekódování instrukce	Čtení operandů a dekódování instrukce	Čtení operandů a dekódování instrukce
Execute (EX)	Výpočet výsledku	Výpočet adresy	Vyhodnocení podmínky
Memory Access (MEM)	Nic, jen kopírování výsledku	Přístup do paměti	Výpočet cílové adresy a změna PC
Write Back (WB)	Zápis výsledku do registrového pole	Zápis výsledku do reg. pole (pouze Load)	Nic

Toto je "tradiční 5-stupňová celočíselná RISC pipeline" (též pipeline ve stylu procesoru MIPS)

Architektura počítačů

Jiný pohled na pipeline - registry mezi stupni

Proudové zpracování – analýza zrychlení (1)

$$T_{CPU} = IC * CPI * T_{clk}$$

- ° IC je stejné pro všechny varianty CPU
- S je počet stupňů proud. zpracování

$$T_{clk_nopipe} = t_{cq} + t_{cl_full} + t_{setup} + t_{skew}$$

 $T_{clk_pipe} = t_{cq} + t_{cl_longest_stage} + t_{setup} + t_{skew}$

$$t_{\text{cl_longest_stage}} \approx \frac{t_{\text{cl_full}}}{s} \qquad t_{\text{setup}} + t_{\text{cq}} + t_{\text{skew}} << \frac{t_{\text{cl_full}}}{s}$$

$$T_{clk_pipe} \approx \frac{T_{clk_nopipe}}{s}$$

Pozn: cl = combinatorial logic, cq = clock to Q delay of register t_{skew} = rozptyl příchodu aktivních hran clk k registrům

Architektura počítačů

Proudové zpracování – analýza zrychlení (2)

- ° Kolik je CPI proudově pracujícího procesoru ?
- S je počet stupňů pipeline,
 IC je počet provedených instrukcí

$$CPI = \frac{Cycles_{IC_instructions}}{IC} = \frac{S-1}{IC} + 1$$

Ideální CPI pro proudově pracující procesor je rovno 1.

Pro velké IC:
$$\frac{S-1}{IC}$$
 << 1 => $\frac{CPl_{pipeline_ideal}}{IC}$

Architektura počítačů

Problémy, které přináší proudové zpracování

Proudové zpracování může narušit sémantiku provádění programu:

Sémantika provádění programu na von Neumannově počítači: Nechť *i,j* jsou dvě přirozená čísla, *i<j* potom *i-tá* instrukce v programovém pořadí je provedena před *j-tou* instrukcí.

Toto definuje úplné sekvenční uspořádání prováděných instrukcí a pipelining toto pořadí narušuje (všimněte si, že jednotaktový i vícetaktový procesor toto pořadí respektují).

Dvě možné řešení:

- 1. Změnit sémantiku toto je obtížné až nemožné (Ale i tato cesta se využívá viz procesory VLIW a EPIC)
- 2. Modifikace proudového zpracování výsledek je stejný jako v případě sekvenčního provádění (Toto je výhodné, neboť programátor v JSA nemusí vědět o proudovém zpracování.)

Příklad narušení sémantiky

Čtení R1 instr. SUB má být provedeno po zápisu R1 instrukcí ADD. V pipeline toto pořadí není dodrženo.Tuto situaci nazýváme Read after Write (RAW) hazard.

Jiný příklad narušení sémantiky

Toto je příklad narušení sémantiky řídicí instrukce (BEQZ)
Tzv. řídicí hazard (control hazard).

Požadavky na korektnost provádění

Úplné sekvenční provádění není třeba, ale musí být zachovány následující podmínky:

Definice: Pro i<j:

- 1. Datové závislosti (Data Dependences) Instrukce j je datově závislá na instrukci i iff instrukce j vytváří výsledek používaný instrukcí j.
- 2. Jmenné závislosti (Name Dependences též False data dependences) Instrukce j je závislá po jménu na instrukci i iff instrukce j používá stejné místo k uložení výsledku ze kterého instrukce i čte nebo do něj zapisuje výsledek.
- 3. Řídící závislosti (Control Dependences) Instrukce j je závislá na instrukci i iff provedení instrukce j závisí na výsledku provedení řídicí instrukce i.

Lze dokázat, že výsledek programu je stejný jako v případě sekvenčního provádění pokud tyto vlastnosti jsou respektovány.

Hazardy v proudovém zpracování

(nemají nic společného s hazardy v logických obvodech !!)

Hazard v proudovém zpracování je potenciální narušení sémantiky provádění programu.

- Datové hazardy: narušení datových nebo jmenných závislostí
- ° Řídicí hazardy: narušení řídicích závislostí
- Strukturní hazardy: důsledek neúplné replikace prostředků v pipeline, kolize na sdílených prostředcích (paměti, porty reg. polí, funkční jednotky)

Všimněte si, že datové a řídicí hazardy jsou důsledkem konfliktu mezi sémantikou programu a pipeliningem. Strukturní hazardy jsou důsledkem nedokonalého pipeliningu (více o nich příští týden).

Řešení datového hazardu pomocí pozastavení

Řešení: Pozastavení pipeline v ID dokud není hazard odstraněn.

Pozastavení = pipeline stall, pipeline bubble insertion, pipeline interlock

Architektura počítačů

Řešení řídicího hazardu pomocí pozastavení

Toto řešení znamená 3 takty pozastavení (3 stalls) na každou prováděnou instrukci podmíněného skoku.

Vliv pozastavení na CPI

- ° CPI v ideálním proudovém zpracování je 1 (když je pipeline zaplněna, dokončí v každém taktu jednu instrukci, toto nezávisí na počtu stupňů pipeline)
- Každý hazard lze v principu odstranit pomocí pozastavení (někdy to lze i bez pozastavení ale o tom příště).
- ° CPI reálného proudově pracujícího procesoru je dáno jako

Vliv faktorů SPI na CPI:

$$SPI = SPI_{data} + SPI_{control}$$

SPI_{control} = dynamická četnost instrukce podmíněném skoku * 3 Pokud 13 % instrukcí jsou instrukce podmíněného skoku:

$$SPI_{control} = 0.13 * 3 = 0.39$$

Výpočet SPI_{data} příští přednášku.

Zrychlení pomocí proudového zpracování

Speedup =
$$\frac{T_{cpu_no_pipeline}}{T_{cpu_pipeline}} = \frac{IC * CPI_{no_pipeline} * T_{clk_no_pipeline}}{IC * CPI_{pipeline_real} * T_{clk_pipeline}}$$

Stalls per Instruction (pozastavování pipeline)

Speedup =
$$\frac{1}{CPI_{pipeline_ideal} + SPI} * \frac{T_{clk_no_pipeline}}{T_{clk_pipeline}}$$

Speedup =
$$\frac{S}{1 + SPI}$$

Závěry

- Ukázali jsme si několik organizací procesoru DLX a srovnali jsme jejich výkonnost
- $^{\circ}$ Ukázali jsme, že je možno snížit *CPI* na úkor $T_{c/k}$ (a naopak)
- ° Ukázali jsme si tradiční 5-stupňovou celočíselnou RISC pipeline
- Výkonnost proudového zpracování závisí na počtu stupňů pipeline S a četnosti pozastavování (SPI)
- ° K pozastavování dochází kvůli strukturním, datovým a řídícím hazardům

Příští přednáška

- ° Řešení hazardů v celočíselné pipeline bez pozastavování
- ° Vícetaktové operace v pipeline –pipeline pro pohyblivou ř.č.