Universidade Federal do Rio de Janeiro Informática DCC/IM

Pipeline

Gabriel P. Silva

Introdução

- Pipeline é uma técnica de implementação de processadores que permite a sobreposição temporal das diversas fases de execução das instruções.
- Aumenta o número de instruções executadas simultaneamente e a taxa de instruções iniciadas e terminadas por unidade de tempo.
- O pipeline não reduz o tempo gasto para completar cada instrução individualmente.

Exemplo

Vamos supor uma lavanderia, em que cada etapa possa ser realizada em 30 minutos:

- 1)Colocar a roupa na máquina de lavar
- 2)Depois de lavada, colocá-la na máquina de secar roupa
- 3) Depois de seca, passar a ferro
- 4) Depois de passada, arrumá-la no armário

Exemplo sem Pipeline

Exemplo com Pipeline

Exemplo

- Supondo-se que cada uma destas etapas leve 30 minutos para ser realizada, a lavagem de um cesto de roupas continuará levando 2 horas para ser realizada.
- Entretanto, podemos iniciar a lavagem de um cesto de roupas a cada 30 minutos, até que tenhamos 4 cestos sendo lavados simultaneamente, um em cada etapa do "pipeline".
- Depois das primeiras 2 horas, teremos um cesto de roupa lavada a cada 30 minutos. Ao final do dia teremos lavado muito mais cestos de roupa do que sem o uso de pipeline.

Pipeline

- Não melh ora a latência de cada tarefa individual mente.
- Melhora o throughput de todo o trabalho.
- Várias tarefas executam simultaneamente usando recursos diferentes.
- Speedup potencial = n úmero de estágios do pipeline.

Arquitetura Básica

Exemplo de Pipeline de Instruções

- Divisão da Execução da Instrução em 5 estágios:
 - Busca da Instrução na Memória (B)
 - Leitura dos Registradores e Decodificação da Instrução (D)
 - Execução da Instrução / Cálculo do Endereço de Desvio (E)
 - Acesso a um Operando na Memória (M)
 - Escrita de um Resultado em um Registrador (W)

Arquitetura Sem Pipeline

Arquitetura com Pipeline

Exemplo de Instruções

Classe da Instrução	Busca da Instrução	Leitura Operando	Operação da ULA	Acesso à Memória	Escrita do Resultado	Total
Load Word (lw)	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
Aritméti-cas (add, sub, and)	2 ns	1 ns	2 ns	_	1ns	6 ns
Branch (beq)	2 ns	1 ns	2 ns	_	-	5 ns

Exemplo de Instruções comPipeline

Classe da Instrução	Busca da Instrução	Leitura Operando	Operação da ULA	Acesso à Memória	Escrita do Resultado	Total
Load Word (ld)	2 ns	1 ns	2 ns	2 ns	1 ns	10 ns
Store Word (sd)	2 ns	1 ns	2 ns	2 ns		10 ns
Aritméticas (dadd, dsub, and)	2 ns	1 ns	2 ns		1ns	10 ns
Branch (beq)	2 ns	1 ns	2 ns			10 ns

O tempo do ciclo do relógio é igual a 2 ns.

SEM PIPELINE

COM PIPELINE

Características dos Pipelines de Instrução

- O tempo do ciclo do relógio do processador deve ser igual ou maior que o tempo de execução do estágio mais lento do "pipeline".
- Deve-se procurar dividir a execução da instrução em estágios com o mesmo tempo.
- O pipeline deve ser mantido sempre "cheio" para que o desempenho máximo seja alcançado.
- De um modo geral, com o uso do pipeline, cada instrução ainda leva o mesmo tempo para ser executada.
- Algumas instruções contudo podem ter o seu tempo de execução aumentado, pois atravessam estágios em que não realizam nenhuma operação útil.

Características dos Pipelines de Instrução

 O tempo gasto no processamento de M instruções em um pipeline com K estágios e ciclo de máquina igual a t é dado por:

$$T = [K + (M - 1)] * t$$

Se M >> K (caso comum), T é aproximadamente
 M * t

Características dos Pipelines de Instrução

 Se um programa tem 10.001 instruções.
 Quanto tempo leva para ser executado em um processador com pipeline de 5 estágios e relógio de 100 ns?

$$T= (5 + (10.000))*100x10^{-9} = ~ 1 ms$$
 (com pipeline)

T = 500 ns * 10.000 = ~ 5 ms (sem pipeline)

Problemas no Uso de Pipelines

- Estágios podem ter tempos de execução diferentes:
 - Solução 1: Implementar esses estágios como um pipeline onde cada sub-estágio possui tempo de execução semelhante aos demais estágios do pipeline principal.
 - Solução 2: Replicar esse estágio, colocando réplicas em paralelo no estágio principal. O número de réplicas é dado pela razão entre o tempo do estágio mais lento e os demais.
- O sistema de memória é incapaz de manter o fluxo de instruções no pipeline
 - O uso de memória cache com alta taxa de acerto e tempo de acesso compatível com o tempo de ciclo do pipeline.

Problemas no Uso de Pipelines

- Dependências ou Conflitos ("Hazards")
 - Conflitos Estruturais
 - Pode haver acessos simultâneos à memória feitos por 2 ou mais estágios.
 - Dependências de Dados
 - As instruções dependem de resultados de instruções anteriores, ainda não completadas.
 - Dependências de Controle
 - A próxima instrução não está no endereço subsequente ao da instrução anterior.
- Tratamento de Exceções

Conflitos Estruturais

- Acessos Concorrentes à Memória
 - Uso de memórias multi-portas ou com múltiplos bancos com acessos independentes.
- Leitura de instrução e leitura/escrita de dados simultâneos à memória.
 - Uso de arquitetura "Harvard" com caches de dados e instrução separados.
- Acesso simultâneo ao banco de registradores
 - Uso de banco de registradores com múltiplas portas.
- Uso simultâneo de uma mesma unidade funcional
 - Replicação da unidade funcional ou implementação "pipelined" dessa unidade.

Conflitos Estruturais

Problema: acessos simultâneos à memória por 2 ou mais estágios

- Soluções
 - Caches separadas de dados e instruções.
 - Memória com múltiplos bancos com acessos independentes.

Conflitos por Dados

- Problema: uma instrução faz uso de um operando que vai ser produzido por uma outra instrução que ainda está no pipeline.
- A execução da instrução seguinte depende de operando calculado pela instrução anterior.
- Tipos de dependências de dados:
 - Dependência verdadeiras
 - Dependências falsas
 - antidependência
 - dependência de saída

Conflitos por Dados

- Tipos de dependências de dados:
 - Dependências verdadeiras (diretas) ou RAW:
 - Uma instrução utiliza um operando que é produzido por uma instrução anterior.
 - Dependências falsas:
 - Antidependência ou WAR:
 - Uma instrução lê um operando que é escrito por uma instrução sucessora.
 - dependência de saída ou WAW:
 - Uma instrução escreve em um operando que é também escrito por uma instrução sucessora.

Conflitos por Dados

Dependência direta:

```
dadd R1, R2, R3 dsub R4, R1, R6
```

• Antidependência:

```
dsub R4, R1, R6 dadd R1, R2, R3
```

• Dependência de Saída:


```
dadd R4, R2, R3 dsub R4, R1, R6
```

Dependências de Dados

- Dependências Verdadeiras (Direta):
 - O pipeline precisa ser parado durante certo número de ciclos (interlock);
 - Colocação de instruções 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 para este problema.

Adiantamento dos Dados

- Caminho interno dentro do pipeline entre a saída da ALU e a entrada da ALU
 - Evita a parada do pipeline

• Exemplo:

```
X = Y - W
Z = K + L
```

Código Gerado:

```
R1, mem[Y]
ld
ld
 R2, mem[W]
 R3, R1, R2 → Situação de Interlock
sub
 → Situação de Interlock
 R3, mem[X]
sd
ld
 R4, mem[K]
ld
 R5, mem[L]
add
 R6, R4, R5 → Situação de Interlock
 R6, mem[Z] → Situação de Interlock
sd
```

Código executado com nops inseridos pelo Interlock:

ld

```
R1, mem[Y]
ld
 R2, mem[W]
nop
nop
sub
 R3, R1, R2 → Situação de Interlock
nop
nop
 R3, mem[X] → Situação de Interlock
sd
ld
 R4, mem[K]
ld
 R5, mem[L]
nop
nop
 R6, R4, R5 → Situação de Interlock
add
nop
nop
 R6, mem[Z] → Situação de Interlock
sd
```

Código Otimizado:


```
ld
 R1, mem[Y]
ld
 R2, mem[W]
ld
 R4, mem[K]
 R3, R1, R2
sub
 R5, mem[L]
ld
 R3, mem[X]
sd
add
 R6, R4, R5
 R6, mem[Z] → Adiantamento
sd
```

Código executado com nops inseridos pelo Interlock:

```
ld
 R1, mem[Y]
ld
 R2, mem[W]
ld
 R4, mem[K]
nop
 R3, R1, R2 → Situação de Interlock
sub
ld
 R5, mem[L]
sd
 R3, mem[X]
nop
 R6, R4, R5 → Situação de Interlock
add
nop
nop
 R6, mem[Z] → Situação de Interlock
sd
```

Conflitos de Controle

- Efeito dos desvios condicionais
 - Se o desvio ocorre, pipeline precisa ser esvaziado
 - Não se sabe se desvio ocorrerá ou não até o momento de sua execução

Soluções para os Conflitos de Controle

- Uso do Desvio Atrasado
 - A instrução após o desvio é sempre executada >
 preenchimento útil do "delay slot" nem sempre é
 possível
- Congelar o pipeline até que o resultado do desvio seja conhecido
 - Insere "bolhas" no pipeline → solução ruim quando o pipeline é muito longo

Soluções para os Conflitos de Controle

Predição Estática de Desvios

 O compilador faz uma predição se o desvio vai ser tomado ou não → geração de "bolhas" quando a predição é errada, baixa taxa de acertos

Predição Dinâmica de Desvios

 Existem mecanismos em "hardware" que fazem a predição baseada no comportamento daquele desvio no passado → idem, alta taxa de acertos

Preenchimento do "delay slot"

• Exemplo 1:

dadd R1, R2, R3

beq R2, R0, label delay slot
3 ciclos

beq R2, R0, label dadd R1, R2, R3

2 ciclos

• Exemplo 2:

dsub R4, R5, R6

dadd R1, R2, R3 beq R1, R0, label delay slot 4 ciclos dadd R1, R2, R3

beq R1, R0, label

dsub R4, R5, R6

3 ciclos

Preenchimento do "delay slot"

- Para facilitar o trabalho do compilador no preenchimento do "delay slot" muitas arquiteturas permitem o uso do "delay slot" com a opção de anulação automática dessa instrução se o desvio condicional não for tomado.
- Desse modo, uma instrução do endereço alvo pode ser movida para o "delay slot", o que é muito útil no caso de "loops". Nesse caso, está implícita uma previsão de desvio estática que diz que o desvio será sempre tomado.

Predição Estática do Desvio

- Três abordagens podem ser adotadas:
 - Assumir que todos os desvios são tomados ("branch taken")
 - Os desvios para trás são assumidos como tomados ("branch taken") e os desvios para frente são assumidos como não tomados ("branch not taken")
 - Fazer a predição com base em resultados coletados de experiências de "profile" realizadas anteriormente

Predição Dinâmica do Desvio

- Pequena memória endereçada pela parte baixa do endereço das instruções de desvio;
- A memória contém 1 bit (bit de predição) que diz se o desvio foi tomado ou não da última vez;
- Se a predição for errada, o bit correspondente é invertido na memória
- Problemas:
 - Instruções de desvio diferentes podem mapear para uma mesma posição do buffer
 - O esquema pode falhar quando a decisão do desvio se alterna a cada execução

Tratamento de Exceções

- Exemplos de Exceções:
 - 1.Interrupção de dispositivos de E/S
 - 2. Chamadas ao Sistema Operacional
 - 3. Breakpoints
 - Operações Aritméticas (Overflow e Underflow)
 - Falha de página
 - Erros de endereçamento de memória
 - Violação de proteção de memória
 - Instrução inválida
 - Falha de alimentação

Classificação das Exceções

Síncronas	2, 3, 4, 5, 6, 7, 8
Assíncronas	1, 9

Solicitadas pelo usuário	2, 3
Fora do controle do usuário	1, 4, 5, 6, 7, 8, 9

No meio da instrução	4, 5, 6, 7, 8, 9
Entre instruções	1, 2, 3

Encerram a execução do programa	6, 7, 8, 9
Permitem a continuação do programa	1, 2, 3, 4, 5

Modelo de Exceções Precisas

Definição:

 Ao ser detectada uma exceção, todas as instruções anteriores à ocorrência da exceção podem ser completadas e as posteriores podem ser anuladas e reiniciadas após o tratamento da exceção

Requisição Básico:

 Instruções só mudam o estado da máquina quando há garantia de que elas concluirão sem exceões

Consequências:

- Difícil de implementar, sem perda de desempenho, em pipelines que implementam instruções complexas
- Algumas arquiteturas possuem dois modos de operação: com ou sem exceções precisas