

Computer Organization

Lecture 17 - Pipelined Processor Design 1

Reading: 4.5-4.6

Pipelining Outline

- Introduction
 - Defining Pipelining
 - Pipelining Instructions
 - Hazards
- Pipelined Processor Design
 - Datapath
 - Control
- Advanced Pipelining
 - Superscalar
 - Dynamic Pipelining
 - Examples

What is Pipelining?

- A way of speeding up execution of instructions
- ▶ Key idea: <u>overlap</u> execution of <u>multiple</u> instructions
- ► Analogy: doing your laundry

The Laundry Analogy

- Ann, Brian, Cathy, Dave each has one load of clothes to wash, dry, and fold
- ABCD

- Washer takes 30 minutes
- Dryer takes 30 minutes
- "Folder" takes 30 minutes
- "Stasher" takes 30 minutes to put clothes into drawers

If we do laundry sequentially...

▶ Time Required: 8 hours for 4 loads

To Pipeline, We Overlap Tasks

- ▶ Time Required: 3.5 Hours for 4 Loads
 - Latency remains 2 hours
 - ▶ Throughput improves by factor of 2.3 (decreases for more loads)

Pipelining a Digital System

Key idea: break big computation up into pieces

▶ Separate each piece with a <u>pipeline register</u>

Pipelining a Digital System

Why do this? Because it's faster for repeated computations

Comments about pipelining

- ▶ Pipelining increases throughput, but not latency
 - Answer available every 200ps, BUT
 - ▶ A single computation still takes 1ns
- Limitations:
 - Computations must be divisible into stage size
 - Pipeline registers add overhead

Pipelining Outline

- Introduction
 - Defining Pipelining
 - Pipelining Instructions
 - Hazards
- Pipelined Processor Design
 - Datapath
 - Control
- Advanced Pipelining
 - Superscalar
 - Dynamic Pipelining
 - Examples

Pipelining a Processor

- ▶ Recall the 5 steps in instruction execution:
 - 1. Instruction Fetch
 - 2. Instruction Decode and Register Read
 - 3. Execution operation or calculate address
 - 4. Memory access
 - 5. Write result into register
- Review: Single-Cycle Processor
 - ▶ All 5 steps done in a single clock cycle
 - Dedicated hardware required for each step
- What happens if we break execution into multiple cycles, but keep the extra hardware?

Review - Single-Cycle Processor

Pipelining - Key Idea

- Question: What happens if we break execution into multiple cycles, but keep the extra hardware?
- Answer: in the <u>best case</u>, we can start executing a new instruction on each clock cycle this is <u>pipelining</u>
- Pipelining <u>stages</u>:
 - ▶ IF Instruction Fetch
 - ▶ ID Instruction Decode
 - EX Execute / Address Calculation
 - ▶ MEM Memory Access (read / write)
 - WB Write Back (results into register file)

Basic Pipelined Processor

Single-Cycle vs. Pipelined Execution

Comments about Pipelining

The good news

- Multiple instructions are being processed at same time
- ▶ This works because stages are isolated by registers
- For N stages, best case speedup of N

The bad news

- ▶ Instructions interfere with each other hazards
 - Example: different instructions may need the same piece of hardware (e.g., memory) in same clock cycle
 - Example: instruction may require a result produced by an earlier instruction that is not yet complete
- Worst case: must suspend execution stall
 - Wait until needed hardware is available OR
 - Wait until needed data is available

Pipelined Example - Executing Multiple Instructions

Consider the following instruction sequence:


```
lw $r0, 10($r1)
sw $r3, 20($r4)
add $r5, $r6, $r7
sub $r8, $r9, $r10
```

Executing Multiple Instructions lw \$r0, 10 (\$r1) **Clock Cycle 1**

sw \$r3, 20(\$r4) add \$r5, \$r6, \$r7 sub \$r8, \$r9, \$r10

Lecture 17 - Pipelining 1

Lecture 17 - Pipelining 1

Lecture 17 - Pipelining 1

Lecture 17 - Pipelining 1

Executing Multiple Instructions 1 \$10 (\$11) **Clock Cycle 6**

sw \$r3, 20(\$r4) add \$r5, \$r6, \$r7

Lecture 17 - Pipelining 1

Executing Multiple Instructions 1 \$10 (\$11) **Clock Cycle 7**

sw \$r3, 20(\$r4) add \$r5, \$r6, \$r7

Executing Multiple Instructions lw \$r0, 10 (\$r1) **Clock Cycle 8**

```
sw $r3, 20($r4)
add $r5, $r6, $r7
```


Alternative View - Multicycle Diagram

Hazards

Pipelining Outline

- Introduction
 - Defining Pipelining
 - **▶** Pipelining Instructions
 - Hazards

- Pipelined Processor Design
 - Datapath
 - Control
- Advanced Pipelining
 - Superscalar
 - Dynamic Pipelining
 - Examples

Pipeline Hazards

- Where one instruction cannot <u>immediately</u> follow another
- Types of hazards
 - Structural hazards attempt to use same resource twice
 - Control hazards attempt to make decision before condition is evaluated
 - Data hazards attempt to use data before it is ready
- Hazards can be resolved by waiting ("stalling")

Structural Hazards

- Attempt to use same resource twice at same time
- ▶ Example: Single Memory for instructions and data
 - Accessed by IF stage
 - Accessed at the same time by MEM stage
- Solutions
 - Delay second access by one clock cycle, OR
 - Provide separate memories for instructions and data
 - · This is what the book does
 - This is called a "Harvard Architecture"
 - Real pipelined processors have separate caches

Example Structural Hazard - Single Memory

Control Hazards

- Attempt to make a decision before condition is evaluated
- ▶ Example: beq \$s0, \$s1, offset
- Assume we add hardware to second stage to:
 - Compare fetched registers for equality
 - Compute branch target
- This allows branch to be taken at end of second clock cycle
- But, this still means result is not ready when we want to load the next instruction!

Control Hazard Solutions

- Stall stop loading instructions until result is available
- Predict assume an outcome and continue fetching (undo if prediction is wrong)
- Delayed branch specify in architecture that following instruction is always executed

Control Hazard - Stall

Control Hazard - Correct Prediction

Control Hazard - Incorrect Prediction

Control Hazard - Delayed Branch

Summary - Control Hazard Solutions

- ▶ Stall stop fetching instr. until result is available
 - Significant performance penalty
 - Hardware required to stall
- Predict assume an outcome and continue fetching (undo if prediction is wrong)
 - ▶ Performance penalty only when guess is wrong
 - ► <u>Hardware required to "squash" instructions</u>
- Delayed branch specify in architecture that following instruction is always executed
 - ▶ Compiler <u>re-orders instructions into delay slot</u>
 - ▶ Insert "NOP" (no-op) operations when can't use (~50%)
 - This is how original MIPS worked
 - ▶ But, rationale (이론근거) may not hold up as technology changes

Data Hazards

- Attempt to use data before it is ready
- Solutions
 - Stalling wait until result is available
 - Forwarding make data available inside datapath
 - ▶ Reordering instructions use compiler to avoid hazards

Examples:


```
add $50 $t0, $t1 ; $s0 = $t0+$t1
sub $t2, $s0 $t3 ; $t2 = $s0-$t2
lw $s0 0($t0) ; $s0 = MEM[$t0]
sub $t2, $s0 $t3 ; $t2 = $s0-$t2
```

Data Hazard - Stalling

Data Hazards - Forwarding

- Key idea: connect new value directly to next stage
- ▶ Still read s0, but ignore in favor of new result

Problem: what about load instructions?

Data Hazards - Forwarding

- STALL <u>still</u> required for load data avail. after MEM
- MIPS architecture calls this <u>delayed load</u>, initial implementations required compiler to deal with this

Lecture 17 - Pipelining 1

42

Data Hazards - Reordering Instructions

Assuming we have data forwarding, what are the hazards in this code?

```
lw $t0, 0($t1)
lw $t2, 4($t1)
sw $t2, 0($t1)
sw $t0, 4($t1)
```

Reorder instructions to remove hazard:

```
lw $t0, 0($t1)
lw $t2, 4($t1)
sw $t0, 4($t1)
sw $t2, 0($t1)
```

Summary - Pipelining Overview

- Pipelining increase throughput (but not latency)
- Hazards limit performance
 - Structural hazards
 - Control hazards
 - Data hazards

Pipelining Outline - Coming Up

- Introduction
 - Defining Pipelining
 - Pipelining Instructions
 - Hazards
- ▶ Pipelined Processor Design
 - Datapath
 - Control
- Advanced Pipelining
 - Superscalar
 - Dynamic Pipelining
 - Examples

