Computer Architecture. Week 10

Pipeline Hazards and Their Solutions

Alexander Tormasov

 $Innopolis\ University$ a.tormasov@innopolis.ru

October 28, 2021

Topic of the lecture

• Hazards and its solutions

Content of the class

- Recap: Pipelining
- Hazards
- Types of Hazards
- Structural Hazards and its Solution
- Data Hazards and its Solution
- Control Hazards and its Solution
- Summary

Recap: Pipelining (1/2)

Clock cycle Instr. No.	1	2	3	4	5	6	7
1	IF	ID	EX	MEM	WB		
2		IF	ID	EX	MEM	WB	
3			IF	ID	EX	MEM	WB
4				IF	ID	EX	MEM
5					IF	ID	EX

IF: Instruction Fetch

ID: Instruction Decode

EX: Execution

MEM: Memory access

WB: register Write Back

- Pipelining attempts to maximize hardware usage by overlapping the execution stages of several different instructions.
- Pipelining offers amazing speedup.
 - The CPU throughput is dramatically improved, because several instructions can be executing concurrently.
 - In the best case, one instruction finishes on every cycle, and the speedup is equal to the pipeline depth.

Recap: Pipelining (2/2)

- The bad news: Instructions can interfere with each other known as hazards
- Different instructions may need the same piece of hardware (e.g., memory) in same clock cycle
- For Example: Instruction may require a result produced by an earlier instruction that is not yet complete

Hazards

- Hazards prevent next instruction from execution during its designated clock cycle
- Hazards reduce the performance from the ideal speedup gained by pipeline
- Three types of hazards
 - Structural hazards
 - Data hazards
 - Control hazards

Types of Hazards and Solutions

• GPR: General Purpose Registers

Structural Hazards (1/3)

 Consider a Von Neumann architecture (same memory for instructions and data)

- Structural Hazards: Attempt to use the same resource by two or more instructions at the same time
- Example: Single Memory for instructions and data
 - Accessed by Instruction Fetch (IF) stage
 - Accessed at same time by Memory (MEM) stage
- Solutions
 - Delay the second access by one clock cycle
 OR.
 - Provide separate memories for instructions and data
 - This is called a "Harvard Architecture"
 - Real pipeline processors have separate caches

Structural Hazards (3/3)

Explanation

- The load instruction wants to access the memory to load data.
- At the same time instruction 3 wants to fetch an instruction from memory.

Structural Hazards – Solution (1/4)

Clock cycle No.	1	2	3	4	5	6	7
1	(IF)	ID	EX (MEM) WB		
2	1	(IF)	JD"	EX	MEM) WB	
3	/	1	(IF)	ID	EX (MEM) WB
4							·
1/							

These stages require the same hardware resource – system memory

Consider the example above. Assumptions:

- System memory is the only memory unit (no cache, etc.)
- System memory does not support concurrent reads and writes, but only one operation at a time

Structural Hazards – Solution (2/4)

Clock cycle Instr. No.	1	2	3	4	5	6	7
1	(IF)	ID	EX (MEM) WB		
2		(IF)	ID	EX (MEM) WB	
3			(IF)	ID	EX (MEM) WB
4				×			

IF requires memory, which is however taken

Consider the example above. Assumptions:

- System memory is the only memory unit (no cache, etc.)
- System memory does not support concurrent reads and writes, but only one operation at a time

Structural Hazards – Solution (3/4)

Clock cycle Instr. No.	1	2	3	4	5	6	7
1	(IF)	ID	EX (MEM) WB		
2		(IF)	ID	EX (MEM) WB	
3			(IF)	ID	EX (MEM) WB
4							IF

Solution: Stall cycle for the 4th instruction

- Stall (idle) cycle

Structural Hazards – Solution (4/4)

Clock cycle Instr. No.	1	2	3	4	5	6	7
1	(IF)	ID	EX (MEM) WB		
2		(IF)	ID	EX (MEM) WB	
3			(IF)	ID	EX (MEM) WB
4							IF

Solution: Stall cycle for the 4th instruction

- Stall (idle) cycle

Note: In practice, some hardware optimizations are applied, such as multiple memory ports for concurrent reads and writes, etc.

• Why the hardware design allows structural hazards to occur?

To reduce cost

 Pipelining all the functional units or duplicating them may be too costly

To reduce latency

 \circ Making functional units pipelined sometimes may add delays (pipeline overhead \longrightarrow registers.)

Data Hazards (1/2)

- Data Hazards: It attempts to use data before it is ready
- Consider the execution of following instructions, on our pipeline example processor:

```
ADD R1, R2, R3
SUB R4, R1, R5
AND R6, R1, R7
OR R8, R1, R9
XOR R10, R1, R11
```

Data Hazards (2/2)

• The use of results from ADD instruction causes hazard since the register is not written until after those instructions read it.

Data Hazards: Example Explanation (1/2)

```
ADD R1, R2, R3
SUB R4, R1, R5
AND R6, R1, R7
OR R8, R1, R9
XOR R10, R1, R11
```

- ADD instruction writes the result in register R1 only at the write back stage, but SUB instruction reads the value during its instruction decode stage. This is called a data hazard.
- SUB instruction will read the wrong value and will use it.
- **AND** instruction is also affected by this hazard. The AND instruction that reads the registers in clock cycle 4 will receive the wrong results.

Data Hazards: Example Explanation (2/2)

```
ADD R1, R2, R3
SUB R4, R1, R5
AND R6, R1, R7
OR R8, R1, R9
XOR R10, R1, R11
```


- **OR instruction** can also work fine without incurring a hazard, using a simple implementation technique.
- The technique is to perform the register file reads in the second half of the clock cycle and the writes in the first half.
- **XOR** instruction operates correctly, it reads its inputs (in clock cycle 6) after the ADD has written its result (in clock cycle 5).

Data Hazards – Solution

- The data hazards can be solved by the following three solutions depending on the situation.
 - Forwarding
 - Stalling
 - Compiler Scheduling

Data Hazards – Forwarding

• Eliminate the stalls for the hazard involving SUB and AND instructions using a technique called forwarding

Data Hazards Classification (1/2)

- Depending on the order of read and write access in the instructions, data hazards could be classified as three types.
- Consider two instructions i and j, with i occurring before j.
- Possible data hazards are:
 - RAW (Read After Write)
 - WAW (Write After Write)
 - WAR (Write After Read)

Data Hazards Classification (2/2)

- RAW (Read After Write) j tries to read a source before i writes to it, so j incorrectly gets the old value.
- WAW (Write After Write) j tries to write an operand before it is written by i.
 - The writes end up being performed in the wrong order, leaving the value written by i rather than the value written by j in the destination.
- WAR (Write After Read) j tries to write a destination before it is read by i, so the instruction i incorrectly gets the new value.

Data Hazards – Requiring Stalls (1/3)

- Unfortunately not all data hazards can be handled by forwarding.
- Consider the following sequence:

```
LW R1, O(R2)
SUB R4, R1, R5
AND R6, R1, R7
OR R8, R1, R9
```

• The problem with this sequence is that the Load operation will not have data until the end of memory stage.

innopolis

Data Hazards – Requiring Stalls (2/3)

• The load instruction can forward the results to AND and OR instruction, but not to the SUB instruction since that would mean forwarding results in "negative" time.

Mobolieusita

Data Hazards – Requiring Stalls (3/3)

- The load interlock causes a stall to be inserted at clock cycle 4, delaying the SUB instruction and those that follow by one cycle.
- This delay allows the value to be successfully forwarded onto the next clock cycle.

Data Hazards – Compiler Scheduling

- Rather than just allow the pipeline to stall, the compiler could try to schedule the pipeline to avoid the stalls, by rearranging the code.
 - The compiler could try to avoid generating the code with a load followed by an immediate use of the load destination register.
 - This technique is called **pipeline scheduling** or **instruction scheduling** and it is a very used technique in modern compilers.

Control Hazards (1/2)

- Control Hazards: It attempts to make branching decisions before branch condition is evaluated.
- Most of the work for a branch computation is done in the execution stage.
- The branch target address is computed.
- The source registers are compared by the ALU, and the Zero flag is set or cleared accordingly.

Control Hazards (2/2)

- The branch decision cannot be made until the end of the execution stage.
- But we need to know which instruction to fetch next, in order to keep the pipeline running!
- This leads to what is called a control hazard.

Control Hazards – Solutions (1/6)

- The control hazards are handled by the following possible ways.
 - Stalls
 - Branch Prediction / Compiler directives (e.g. likely-unlikely)

Control Hazards – Solution (2/6)

Stalls

• Stalling is one possible solution.

 Here, we just stall until cycle 4, after we do make the branch decision.

Control Hazards – Solution (3/6)

Branch Prediction

- Another approach is to guess whether or not the branch is taken.
 - In terms of hardware, it's easier to assume the branch is not taken.
 - This way we just increment the PC and continue execution, as for normal instructions.
- If we are correct, then there is no problem and the pipeline keeps going at full speed.
- To facilitate a correct branch prediction, several compiler directives are available (e.g. "likely/unlikely" directives)

Control Hazards – Solution (4/6)

Example:

• We can get the branch equal results in cycle 3 and possible to make branch decision in cycle 4.

Control Hazards – Solution (5/6)

- If our guess is wrong, then we would have already started executing two instructions incorrectly.
- We need to discard, or flush, those instructions and begin executing the right ones from the branch target address, Label.
- It is also known as **branch misprediction**.

Control Hazards – Solution (6/6)

Branch Misprediction

Branch Prediction (1/3)

- Ideal pipelined processor: CPI = 1
- Branch misprediction increases CPI
- Overall, branch prediction is worth it.
 - Mispredicting a branch means that two clock cycles are wasted.
 - But if our predictions are even just occasionally correct, then this is preferable to stalling and wasting two cycles for every branch.
 - It is known as **Static Branch Prediction**

Branch Prediction (2/3)

- All modern CPUs use branch prediction.
 - Accurate predictions are important for optimal performance.
 - Most CPUs predict branches dynamically statistics are kept at runtime to determine the likelihood of a branch being taken.
 - It is known as Dynamic Branch Prediction

Branch Prediction (3/3)

- The pipeline structure has a big impact on branch prediction.
 - A longer pipeline may require more instructions to be flushed for a misprediction, resulting in more wasted time and lower performance.
 - We must be careful that instructions do not modify registers or memory before they get flushed.

Control Hazards – Alternative Solution (1/2)

A Possible Solution

- We can actually decide the branch a little earlier, in instruction decoding stage instead of execution stage.
- We can add a small comparison circuit to the instruction decode stage, after the source registers are read.
- Then we would only need to flush one instruction on a misprediction.

Compiler Directives for Branch Prediction

Optimize Code

- When working with conditional code (if-else statements), we often know which branch is true and which is not. If compiler knows this information in advance, it can generate most optimized code.
- For Example: likely and unlikely compiler directives help the compiler know whether an if is usually going to be entered or skipped.
- Using it results in some performance improvements.

Control Hazards – Alternative Solution (2/2)

A Possible Solution

- We must flush one instruction, if the previous instruction is BEQ and its two source registers are equal.
- Flushing introduces a bubble into the pipeline, which represents the one cycle delay in taking the branch.

A Superscalar CPU

- Duplicating hardware in one pipe stage would not help
 - For Example: have 2 ALUs
 - The bottleneck moves to other stages

• Is superscalar good enough?

- A superscalar processor can fetch, decode, execute and write back 2 instructions in parallel
- Can execute only independent instructions in parallel
- But ... adjacent instructions are usually dependent

Solution: out-of-order execution

- Execute instructions based on "data flow" rather than program order
- Still need to keep the semantics of the original program

Out-of-order execution – General Scheme

- It creates new dependencies WAR and WAW.
- These are false dependencies
- There is no missing data
- Still prevent executing instructions out-of-order
- Solution: Register Renaming

Executing Beyond Branches

- So far we do not look for instructions ready to execute beyond a branch
 - Limited to the parallelism within a basic-block
- We would like to look beyond branches
 - But what if we execute an instruction beyond a branch and then it turns out that we predicted the wrong path?
- Solution: Speculative Execution

Speculative Execution

- Hold a pool of all not yet executed instructions
- Fetch instructions into the pool from a predicted path
- Instructions for which all operands are ready can be executed
- An instruction may change the processor state (commit) only when it is safe

Speculative Execution – Example

```
cycle 1 cycle 2
 r1 \leftarrow mem1
 r1' \leftarrow mem1
 r2 \leftarrow r2 + r1
 r2' \leftarrow r2 + r1'
 r1 \leftarrow mem2
 r1" ← mem2
 r3 \leftarrow r3 + r1
 r3' \leftarrow r3 + r1''
 jmp cond L2
 predicted taken to L2
 r1 \leftarrow mem3
 r1"'← mem3
Speculative
  Execution
 r4 \leftarrow r5 + r1
 r4' \leftarrow r5 + r1'''
 r5 \leftarrow 2
 r5' \leftarrow 2
 r6 \leftarrow r5 + 2
 r6' \leftarrow r5' + 2
```

- Instructions 6-9 are speculatively executed
 - If the prediction turns wrong, they will be flushed
- If the branch was predicted taken
 - The instructions from the other path would be have been speculatively executed

Summary

- Hazards
- Types of Hazards
- Structural Hazards
- Structural Hazards Solutions
- Data Hazards
- Data Hazards Solutions
- Control Hazards
- Control Hazards Solutions
- Superscalar CPU

Acknowledgements

• This lecture was created and maintained by Muhammad Fahim, Giancarlo Succi, Alexander Tormasov, and Artem Burmyakov