Pipelined CPU

Jinyang Li

Slides are based on Patterson and Hennessy

What we've learnt so far

- Single cycle RISC-V CPU design
- 5 stage pipelined RISC-V CPU
 - Why pipelining? Faster (ideal throughput speedup: #-of-stages)
- Pipelining challenges: hazards
 - Structure (how to avoid stall? add resources)
 - Data (how to minimize stall? forwarding)
 - Control

Today's lesson

- Handling control (branch) hazard
- Handling exceptions
- Briefly, more advanced topics:
 - Multiple-issue
 - Subword parallelism (SIMD)

Recall our pipelined design so far

Branch Hazard

• If branch outcome is determined in MEM

Reducing Branch Delay

 Add hardware to determine branch outcome earlier (e.g. ID instead of MEM) → fewer instructions to flush

Branch determined in ID and is taken

Branch determined in ID and is taken

Dynamic Branch Prediction

- Our simple 5-stage pipeline's branch penalty is 1 bubble, but
 - In deeper pipelines, branch penalty is more significant
- Solution: dynamic prediction
 - Branch prediction buffer (aka branch history table)
 - Indexed by recent branch instruction addresses
 - Stores outcome (taken/not taken)
 - To execute a branch
 - Check table, expect the same outcome
 - Start fetching from fall-through or target
 - If wrong, flush pipeline and flip prediction

1-Bit Predictor: Shortcoming

Inner loop branches mispredicted twice!

- Mispredict as taken on last iteration of inner loop
- Then mispredict as not taken on first iteration of inner loop next time around

2-Bit Predictor

• Only change prediction on two successive mispredictions

Calculating Branch Target (needed if branch is predicted taken)

- Even with predictor, still need to calculate the target address
 - 1-cycle penalty for a taken branch
- Branch target buffer
 - Cache of target addresses
 - Indexed by PC when instruction fetched
 - If hit and instruction is branch predicted taken, can fetch target immediately

Exceptions and Interrupts

- "Unexpected" events requiring change in flow of control
- Exception
 - Arises within the CPU
 - e.g., undefined opcode, syscall, memory permission error, divide by zero, ...
- Interrupt
 - From an external I/O controller
- Dealing with them without sacrificing performance is hard

Handling Exceptions

- Save PC of offending (or interrupted) instruction
 - In RISC-V: Supervisor Exception Program Counter (SEPC)
- Save indication of the problem
 - In RISC-V: Supervisor Exception Cause Register (SCAUSE)
- Jump to handler (aka code in OS kernel)
 - Assume at 0000 0000 1C09 0000_{hex}
- OS's handler does either of the following:
 - Take corrective action; restart offending instruction
 - Terminate program; report cause

An Alternate Mechanism

- Vectored Exception/Interrupts (x86)
- Vector index (interrupt descriptor) specifies cause of exception
 - E.g. in x86, 0 (divide by zero), 6 (invalid opcode), ...
- OS sets up the Interrupt Descriptor Table
 - IDT[i] contains handler address, where I is vector index.

Exceptions in a Pipeline

- Another form of control hazard
- Consider malfunction on add in EX stage

add
$$x1$$
, $x2$, $x1$

- Prevent x1 from being clobbered
- Complete previous instructions
- Flush add and subsequent instructions
- Save PC (of offending instruction) in SEPC and set SCAUSE with cause
- Transfer control to handler
- Similar to mispredicted branch
 - Use much of the same hardware

Exception Example

Exception on add in

```
 40
 sub
 x11, x2, x4

 44
 and
 x12, x2, x5

 48
 orr
 x13, x2, x6

 4c
 add
 x1, x2, x1

 50
 sub
 x15, x6, x7


 54
 Id
 x16, 100(x7)
```


•••

• Handler

```
1C090000 sd x26, 1000(x10)
1c090004 sd x27, 1008(x10)
```

...

Instruction-Level Parallelism (ILP)

- Pipelining: execute multiple instructions in parallel
- To increase ILP
 - Deeper pipeline
 - Less work per stage ⇒ shorter clock cycle
 - Multiple issue
 - Replicate pipeline stages ⇒ multiple pipelines
 - Start multiple instructions per clock cycle
 - Finish multiple Instructions Per Cycle (IPC>1)
 - E.g., 4GHz 4-way multiple-issue
 - 16 billion instructions/sec, peak IPC = 4 (CPI = 1/IPC = 0.25)
 - Challenges: dependencies among multi-issued instructions
 - reduce peak IPC this

Multiple Issue

- Static multiple issue (Very Long Instruction Word)
 - Compiler groups instructions to be issued together
 - Compiler detects and avoids hazards
- Dynamic multiple issue (superscalar)
 - CPU examines instruction stream and chooses instructions to issue each cycle
 - Compiler can help by reordering instructions
 - CPU resolves hazards using advanced techniques at runtime

Static Multiple Issue

- Compiler groups instructions into "issue packets"
 - Group >1 instructions in an issue packet to be issued in a single cycle
 - Instructions within a packet must have no dependencies
 - Reorder
 - Add nop
- Think of an issue packet as a very long instruction
 - Specifies multiple concurrent operations
 - → Very Long Instruction Word (VLIW)

Dynamic Multiple Issue

- "Superscalar" processors
- CPU decides whether to issue 0, 1, 2, ... each cycle
 - Avoiding structural and data hazards
- Avoids the need for compiler scheduling
 - Though it may still help
 - Code semantics ensured by the CPU

Dynamic Pipeline Scheduling

- Allow the CPU to execute instructions out of order to avoid stalls
 - But commit result to registers in order
- Example

```
ld x31,20(x21)
add x1,x31,x2
sub x23,x23,x3
andi x5,x23,20
```

• Can start sub while add is waiting for Id

Why Do Dynamic Scheduling?

- Why not just let the compiler schedule code?
- Not all stalls are predicable
 - e.g., cache misses
- Can't always schedule around branches
 - Branch outcome is dynamically determined
- Different implementations of an ISA have different latencies and hazards

Does Multiple Issue Work?

- Yes, but not as much as we'd like
- Programs have real dependencies that limit ILP
- Some dependencies are hard to eliminate
 - e.g., pointer aliasing
- Memory delays and limited bandwidth
 - Hard to keep pipelines full
- Speculation can help if done well

Multiple-issue benefits from loop unrolling

- Replicate loop body to expose more parallelism
 - Reduces loop-control overhead
 - Avoid loop-carried dependency
 - Store followed by a load of the same register

```
long x[100];
...
for (int i = 0; i < 100; i++) {
 x[i] *= 2;
}</pre>
```

```
//suppose x1=&x[0]
//x2 = &x[100]
Loop:
 ld x31, 0(x1)
 add x31, x31, x30
 sd x30, 0(x1)
 addi x1, x1, 8
 blt x1, x2, Loop
```

Power Efficiency

- Complexity of dynamic scheduling and speculations requires power
- Multiple simpler cores may be better

Microprocessor	Year	Clock Rate	Pipeline Stages	Issue width	Out-of-order/ Speculation	Cores	Power
i486	1989	25MHz	5	1	No	1	5W
Pentium	1993	66MHz	5	2	No	1	10W
Pentium Pro	1997	200MHz	10	3	Yes	1	29W
P4 Willamette	2001	2000MHz	22	3	Yes	1	75W
P4 Prescott	2004	3600MHz	31	3	Yes	1	103W
Core	2006	2930MHz	14	4	Yes	2	75W
UltraSparc III	2003	1950MHz	14	4	No	1	90W
UltraSparc T1	2005	1200MHz	6	1	No	8	70W

ARM Cortex A53 and Intel i7

Processor	ARM A53	Intel Core i7 920	
Market	Personal Mobile Device	Server, cloud	
Thermal design power	100 milliWatts (1 core @ 1 GHz)	130 Watts	
Clock rate	1.5 GHz	2.66 GHz	
Cores/Chip	4 (configurable)	4	
Floating point?	Yes	Yes	
Multiple issue?	Dynamic	Dynamic	
Peak instructions/clock cycle	2	4	
Pipeline stages	8	14	
Pipeline schedule	Static in-order	Dynamic out-of-order with speculation	
Branch prediction	Hybrid	2-level	
1 st level caches/core	16-64 KiB I, 16-64 KiB D	32 KiB I, 32 KiB D	
2 nd level caches/core	128-2048 KiB	256 KiB (per core)	
3 rd level caches (shared)	(platform dependent)	2-8 MB	

Real world processor performance

Ways to improve performance: subword parallelism

- ML/graphics applications perform same operations on vectors
 - Partition a 128-bit adder into:
 - Sixteen 8-bit adds
 - Eight 16-bit adds
 - Four 32-bit adds
- Also called data-level parallelism, vector parallelism, or Single Instruction, Multiple Data (SIMD)
- Intel's AVX introduces 256-bit floating point registers
 - 8 single-precision ops
 - 4 double-precision ops

Example: unoptimized matrix multiplication

```
1. void dgemm (int n, double* A, double* B, double* C)
2. {
3. for (int i = 0; i < n; ++i)
4. for (int j = 0; j < n; ++j)
5. {
6. double cij = C[i+j*n];
7. for(int k = 0; k < n; k++ )
8. cij += A[i+k*n] * B[k+j*n];
9. C[i+j*n] = cij;
10. }
11. }</pre>
```

Matrix Multiply: optimized C

```
1. #include <x86intrin.h>
2. void dgemm (int n, double* A, double* B, double* C)
3. {
4. for ( int i = 0; i < n; i+=4 )
5.
 for ( int j = 0; j < n; j++ ) {
 m256d c0 = mm256 load pd(C+i+j*n); /* c0 = C[i][j] */
6.
7.
 for( int k = 0; k < n; k++ )
8.
 c0 = mm256 \text{ add } pd(c0, /* c0 += A[i][k]*B[k][j] */
9.
 mm256 mul pd( mm256 load pd(A+i+k*n),
 mm256 broadcast sd(B+k+j*n)));
10.
11.
 mm256 store pd(C+i+j*n, c0); /* C[i][j] = c0 */
12. }
13. }
```

AVX Optimized Matrix multiply

256-bit wide FP register

```
# Load 4 elements of C into %ymm0
1. vmovapd (%r11),%ymm0
2. mov %rbx,%rcx
 # register %rcx = %rbx
3. xor %eax, %eax
 # register %eax = 0
4. vbroadcastsd (%rax,%r8,1),%ymm1 # Make 4 copies of B element
5. add $0x8,%rax
 # register %rax = %rax + 8
6. vmulpd (%rcx),%ymm1,%ymm1 # Parallel mul %ymm1,4 A elements
7. add %r9,%rcx
 # register %rcx = %rcx + %r9
8. cmp %r10,%rax
 # compare %r10 to %rax
9. vaddpd %ymm1,%ymm0,%ymm0
 # Parallel add %ymm1, %ymm0
10. jne 50 <dgemm+0x50>
 # jump if not %r10 != %rax
 # register % esi = % esi + 1
11. add $0x1,%esi
 # Store %ymm0 into 4 C elements
12. vmovapd %ymm0,(%r11)
```

Ways to improve performance: loop unrolling

- Replicate loop body to expose more parallelism
 - Reduces loop-control overhead
 - Avoid loop-carried dependency
 - Store followed by a load of the same register

Ways to improve performance: loop unrolling

- Loop unrolling: replicate loop body
- Unrolling exposes more parallelism for multi-issue pipelined CPU
 - Reduces loop-control overhead
 - Avoid loop-carried dependency
 - Store followed by a load of the same register

```
long x[100];
...
for (int i = 0; i < 100; i++) {
 x[i] *= 2;
}</pre>
```

```
//suppose x1=&x[0]
//x2 = &x[100]
Loop:
 ld x31, 0(x1)
 add x31, x31, x30
 sd x30, 0(x1)
 addi x1, x1, 8
 blt x1, x2, Loop
```

Performance Impact

Summary on CPU design

- ISA influences design of datapath and control
- Datapath and control influence design of ISA
- Pipelining improves instruction throughput using parallelism
 - More instructions completed per second
 - Latency for each instruction not reduced
- Hazards: structural, data, control
- Multiple issue and dynamic scheduling (ILP)
 - Dependencies limit achievable parallelism
 - Complexity leads to the power wall