Architettura degli Elaboratori

Pipelining:

Unità di Elaborazione e di Controllo

Punto della situazione

- Abbiamo studiato
 - Una prima implementazione hardware (a ciclo singolo) di un sottoinsieme dell'IS del MIPS e visto che è inefficiente
- Obiettivo di oggi e della prossima lezione
 - Studiare una seconda implementazione, più efficiente, basata su pipeline
 - In particolare, vedremo la realizzazione dell'Unità di Elaborazione con pipeline e dell'Unità di Controllo ad essa associata

Implementazione a Ciclo Singolo

- L'implementazione a ciclo singolo non viene utilizzata perché è inefficiente
 - Motivo: la lunghezza del ciclo di clock (uguale per tutte le istruzioni) è determinata dal cammino di elaborazione più lungo all'interno del processore
 - L'istruzione più lenta è la lw
 - Utilizza 5 unità funzionali in sequenza: memoria istruzioni, register file, ALU, memoria dati, register file
 - Questo comporta un ciclo di clock molto lungo, mentre molte istruzioni possono essere eseguite in tempo minore
 - Se si aggiungono istruzioni più complesse di quelle considerate finora (ad esempio quelle in virgola mobile), le cose peggiorano
 - Come risolvere il problema?

La Pipeline

- E' una tecnica di implementazione hardware di un set di istruzioni, utilizzata da quasi tutti gli elaboratori
- Prevede la sovrapposizione temporale dell'esecuzione delle varie istruzioni

L'idea su cui si basa è la stessa utilizzata nelle catene di montaggio (assembly line)

> Introdotte da Henry Ford ai primi del '900

Consentono di ridurre i tempi necessari per la realizzazione di un manufatto complesso, dividendo il lavoro degli operai in compiti

Esempio: il bucato

- Supponiamo di dover fare il bucato e che questo consista nelle seguenti attività
 - > Mettere la biancheria nella lavatrice
 - > Terminato il lavaggio, mettere la biancheria bagnata O nell'asciugatrice
 - > Terminata l'asciugatura, procedere alla stiratura
 - > Terminata la stiratura, riporre la biancheria nell'armadio 📗
- L'approccio non basato su pipeline procede ad un nuovo ciclo per il bucato solo quando il precedente è terminato

L'approccio basato su pipeline consente di risparmiare tempo, effettuando più cicli di bucato contemporaneamente

Il bucato con pipeline

- Nell'approccio basato su pipeline
 - Quando la lavatrice termina il lavaggio del primo carico, viene subito inserito il secondo carico, mentre l'asciugatrice asciuga il primo carico
 - Quando l'asciugatrice termina il primo carico, viene subito inserito il secondo carico, mentre viene stirato il primo carico e la lavatrice procede al terzo carico
 - Quando la stiratura del primo carico viene terminata e i panni vengono riposti nell'armadio, si passa a stirare il secondo carico, mentre nell'asciugatrice viene inserito il terzo carico e nella lavatrice il quarto carico

Tempo di esecuzione per il bucato

- Supponendo che ciascuna attività duri 30 minuti, l'intero ciclo per il bucato dura due ore
 - Con il primo metodo, tra le 18:00 e le 20:00 viene eseguito un solo ciclo per il bucato e sono richieste 8 ore per completare 4 cicli
 - Con il secondo metodo tra le 18:00 e le 21:30 vengono eseguiti 4 cicli per il bucato (3,5 ore)

Tempo di esecuzione per il bucato

- La pipeline
 - Non riduce il tempo totale richiesto per un ciclo di bucato (consiste sempre in 2 ore)
 - Migliora il throughput (numero di cicli di bucato completati nell'unità di tempo)

Il bucato con pipeline

- Nell'approccio basato su pipeline sono utilizzati 4 stadi diversi
 - Lavaggio
 - Asciugatura
 - Stiratura
 - > Sistemazione della biancheria
- Se i cicli di bucato da fare sono molti, l'incremento di velocità diventa pari al numero degli stadi della pipeline (4 in questo caso)

II MIPS con pipeline

- Possiamo usare l'approccio con pipeline per eseguire le istruzioni del processore MIPS
- Saranno necessari tanti stadi quante sono le fasi richieste per l'esecuzione delle istruzioni
 - > Prelievo (fetch) dell'istruzione dalla memoria istruzioni
 - Decodifica dell'istruzione e lettura dei registri
 - Esecuzione di un'operazione o calcolo di un indirizzo
 - Accesso a un operando nella memoria dati
 - > Scrittura del risultato in un registro del register file
- Quindi avremo bisogno di una pipeline con 5 stadi

- Consideriamo una pipeline che sia in grado di eseguire le istruzioni seguenti:
 - > lw
 - > SW
 - > Formato R
 - > beq
- Confrontiamo il tempo medio necessario per l'esecuzione di queste istruzioni nelle due implementazioni
 - > A ciclo singolo
 - > Con pipeline

- Supponiamo che i tempi richiesti per le varie fasi siano rappresentati in tabella
 - Non si considerano i ritardi introdotti dai multiplexer, dall'unità di controllo, dall'accesso al registro PC e dall'estensione del segno

Tipo di istruzione	Lettura dell'istruzione	Lettura dei registri	Operazione con la ALU	Accesso ai dati in memoria	Scrittura del register file	Tempo totale
Load word (1 w)	200 ps	100 ps	200 ps	200 ps	100 ps	800 ps
Store word (sw)	200 ps	100 ps	200 ps	200 ps		700 ps
Formato R (add, sub, and, or, slt)	200 ps	100 ps	200 ps		100 ps	600 ps
Salto condizionato (beq)	200 ps	100 ps	200 ps			500 ps

1 ps (picosecondo) = 10^{-12} s

Nell'implementazione a ciclo singolo bisogna adeguarsi all'istruzione più lenta (lw) per stabilire la durata del ciclo di clock: quindi 800 ps

- Consideriamo una sequenza di tre istruzioni lw
- > L'implementazione a ciclo singolo richiede 800 X 3 = 2400 ps
- Nell'implementazione con pipeline
 - > Ciascuno dei 5 stadi impiega un ciclo di clock
 - La durata del ciclo di clock va tarata in base alla durata dello stadio più lento (200 ps), anche se alcuni stadi impiegano meno tempo
 - > Ad esempio, la lettura dai registri richiede 100 ps
 - Quindi i 5 stadi della pipeline in sequenza richiedono 5 cicli di clock, per un totale di $200 \times 5 = 1000 \text{ ps}$
 - > Il tempo richiesto per eseguire le tre istruzioni è 1400 ps
 - Ogni istruzione successiva alla prima fa aumentare il tempo di esecuzione di 200 ps, per cui il tempo richiesto dalle tre istruzioni è

Se la pipeline opera in condizioni ideali, con un numero molto grande di istruzioni, il tempo di esecuzione viene calcolato con la formula seguente:

Tempo tra due istruzioni con pipeline Tempo tra due istruzioni senza pipeline

stadi della pipeline

- Quindi una pipeline a 5 stadi può consentire un incremento di velocità pari a 5
 - Considerando l'esempio precedente, si può passare da 2400 ps a 480 ps (480 = 2400/5)
 - > Perché noi abbiamo ottenuto 1400 ps invece di 480 ps?

Abbiamo considerato solo poche istruzioni

- Vediamo che accade se aumentiamo il numero di istruzioni
 - Aggiungiamo 1.000.000 di istruzioni di tipo lw alle 3 precedenti, per un totale di 1.000.003 istruzioni
 - \succ In assenza di pipeline, il tempo di esecuzione è 1.000.003 \times 800 ps, cioè 800.002.400 ps
 - Con pipeline, ogni istruzione in più fa aumentare il tempo di esecuzione di 200 ps, per un totale di 1.000.000 x 200 +1400 ps, cioè 200.001.400 ps
 - Quindi il rapporto tra i tempi di esecuzione nelle due implementazioni è

Osservazioni

- L'implementazione con pipeline aumenta il numero di istruzioni contemporaneamente in esecuzione
- > Quindi, la pipeline
 - Aumenta il throughput (numero di istruzioni eseguite nell'unità di tempo)
 - Non diminuisce la latenza (tempo di esecuzione della singola istruzione), che resta sempre la stessa

Pipeline nel MIPS

- Abbiamo già detto che per implementare la pipeline nel MIPS abbiamo bisogno di 5 stadi
 - > Primo stadio: Prelievo dell'istruzione dalla memoria istruzioni
 - Secondo stadio: Decodifica dell'istruzione e lettura dei registri
 - > Terzo stadio: Esecuzione di un'operazione o calcolo di un indirizzo
 - Quarto stadio: Accesso a un operando nella memoria dati
 - Quinto stadio: Scrittura del risultato in un registro

Pipeline nel MIPS

- Vediamo come realizzare l'Unità di Elaborazione con pipeline e l'Unità di Controllo ad essa associata
- Ripartiamo dall'Unità di Elaborazione a ciclo singolo e identifichiamo i 5 stadi della pipeline
 - > IF (Instruction Fetch): prelievo istruzione ed incremento PC
 - > ID (Instruction Decode): Decodifica istruzione e lettura registri
 - > EX (EXecution): Esecuzione operazione / calcolo indirizzo
 - > MEM (MEMory): Accesso in memoria
 - WB (Write Back): Scrittura banco registri

L'unità di Elaborazione a Ciclo Singolo

L'unità di Elaborazione con pipeline

- Per consentire la condivisione delle varie unità funzionali tra i vari stadi della pipeline, aggiungiamo dei registri per salvare i dati (registri di pipeline o registri interstadio)
 - Ad ogni ciclo di clock le informazioni procedono da un registro di pipeline al successivo
 - I registri devono avere ampiezza sufficiente a memorizzare tutti i dati necessari
- Il nome del registro è dato dai nomi dei due stadi che esso separa
 - Registro IF/ID (Instruction Fetch / Instruction Decode)
 - Registro ID/EX (Instruction Decode / EXecute)
 - Registro EX/MEM (EXecute / MEMory Access)
 - Registro MEM/WB (MEMory Access / Write Back)

L'unità di Elaborazione con pipeline

IF/ID deve essere ampio 64 bit

L'unità di Elaborazione con pipeline

- Vediamo come viene eseguita l'istruzione lw nei vari stadi della pipeline
 - > IF (Instruction Fetch): Prelievo istruzione ed incremento PC
 - > ID (Instruction Decode): Decodifica istruzione e lettura registri
 - > EX (EXecution): Esecuzione operazione / calcolo indirizzo
 - > MEM (MEMory): Accesso in memoria
 - > WB (Write Back): Scrittura banco registri

Esecuzione di lw: primo stadio

- L'istruzione viene prelevata (letta) dalla memoria istruzioni, usando il contenuto del PC, e scritta nel registro IF/ID
- > Il PC viene aggiornato a PC+4 e il nuovo valore viene scritto in IF/ID

Esecuzione di lw: primo stadio

- Nota: L'aggiornamento del PC in questo stadio consente di poter prelevare l'istruzione successiva al prossimo ciclo di clock
 - > Tale istruzione si troverà in memoria istruzioni all'indirizzo dato dal contenuto del PC incrementato di 4
- Nota: Il valore PC+4 viene scritto anche in IF/ID perché potrebbe servire successivamente
 - Poiché nello stadio di fetch il processore non sa ancora se l'istruzione corrente è una beq, prepara i dati per l'esecuzione di tutte le istruzioni possibili e li trasporta lungo la pipeline
 - > Se si tratta di una beq, successivamente il dato PC+4 potrebbe servire per il calcolo dell'indirizzo di salto
 - Se PC+4 non viene salvato da qualche parte, dopo non sarà più possibile recuperarlo (perché al ciclo di clock successivo PC sarà nuovamente aggiornato)

Esecuzione di lw: secondo stadio

- Il campo offset e i numeri dei due registri da leggere vengono letti dal registro IF/ID, contenente l'istruzione prelevata
- I due dati letti dai registri e l'offset esteso a 32 bit vengono scritti nel registro ID/EX

Esecuzione di lw: secondo stadio

- Nota: nel registro ID/EX vengono scritti sia il campo offset esteso a 32 bit che i numeri dei due registri da leggere!
- Ma la load richiede la lettura di un solo registro!
- Tuttavia, l'implementazione del processore è più semplice se tutti e tre i dati vengono scritti in ID/EX

Esecuzione di lw: terzo stadio

- I due dati provenienti dai registri e l'offset esteso a 32 bit vengono letti dal registro ID/EX
- Viene effettuata la somma tramite l'ALU del contenuto del primo registro e dell'offset esteso a 32 bit
- > Il risultato viene scritto nel registro EX/MEM

Esecuzione di lw: quarto stadio

- L'indirizzo a cui accedere nella memoria dati viene letto dal registro EX/MEM
- > Il dato letto in memoria viene scritto nel registro MEM/WB

Esecuzione di lw: quinto stadio

Il dato viene letto dal registro MEM/WB e scritto nel register file

Caccia all'errore

- Quale registro di destinazione viene scritto?
 - > Il numero del registro da scrivere è contenuto nel registro IF/ID
 - Ma tale registro contiene un'istruzione successiva alla lw
 - Soluzione: preservare il numero del registro di destinazione di lw

Soluzione

- Il numero del registro di destinazione viene scritto/trasportato nei registri di pipeline
 - > Prima in ID/EX, poi in EX/MEM, infine in MEM/WB

Schema corretto per lw

Mettendo insieme i 5 stadi della pipeline per l'istruzione lw si ha

- Aggiungiamo l'unità di controllo all'unità di elaborazione con pipeline
 - Cerchiamo di riutilizzare il più possibile l'Unità di Controllo dell'implementazione a ciclo singolo
 - In particolare, l'Unità di Controllo della ALU, i multiplexer e la logica di controllo per i salti saranno gli stessi
- > Innanzitutto notiamo che
 - I registri di pipeline IF/ID, ID/EX, EX/MEM, MEM/WB, così come il registro PC, sono scritti ad ogni ciclo di clock
 - Non sono quindi necessari segnali di controllo per la scrittura di tali registri

- Raggruppiamo i segnali di controllo in base agli stadi della pipeline e vediamo quali devono essere impostati
- Prelievo dell'istruzione
 - La memoria istruzioni viene letta ad ogni ciclo di clock e il PC viene scritto ad ogni ciclo di clock: non c'è niente da controllare in questo stadio
- Decodifica dell'istruzione/lettura del register file
 - Il register file viene letto ad ogni ciclo di clock: non c'è niente da controllare
- Esecuzione/calcolo dell'indirizzo
 - > I segnali da impostare sono RegDst, ALUOp, ALUSrc
- Accesso alla memoria
 - > I segnali da impostare sono Branch, MemRead, MemWrite
- Scrittura del risultato
 - I segnali da impostare sono MemtoReg, RegWrite

- Implementare l'unità di controllo significa impostare il valore dei segnali per ciascuno stadio della pipeline e per ciascuna istruzione
 - Ciò può essere fatto salvando i segnali all'interno dei registri di pipeline
 - I valori necessari allo stadio successivo sono propagati dal registro di pipeline corrente a quello successivo

Istruzione		nali di contro ecuzione/calo			Segnali di controllo dello stadio di accesso alla memoria dati			Segnali di controllo dello stadio di scrittura	
	RegDst	ALUOp1	ALUOp0	ALUSrc	Branch	Mem- Read	Mem- Write	RegWrite	Memto- Reg
Formato R	1	1	0	0	0	0	0	1	0
1 w	0	0	0	1	0	1	0	1	1
SW	Χ	0	0	1	0	0	1	0	Χ
beq	Χ	0	1	0	1	0	0	0	Х

Sono gli stessi segnali di controllo dell'implementazione a ciclo singolo, ma divisi in tre gruppi, ciascuno attivo in uno degli ultimi tre stadi della pipeline

Il registro di pipeline ID/EX contiene anche i valori dei segnali di controllo (9 bit)

Di questi, 4 sono utilizzati nello stadio EX, mentre i rimanenti sono trasportati al registro di pipeline EX/MEM

Dei segnali presenti nel registro EX/MEM, 3 sono utilizzati nello stadio MEM, mentre i rimanenti sono trasportati al registro MEM/WB e poi usati

nello stadio WB

Unità di elaborazione con pipeline e

I segnali di controllo usati nello stato EXE RegDest, AluOp, AluSrc

Unità di elaborazione con pipeline e

I segnali di controllo usati nello stato MEMI Branch, MemRead, MemWrite

Unità di elaborazione con pipeline e

I segnali di controllo usati nello stato WBI Reg Write, MemtoReg

Riepilogo e riferimenti

- Abbiamo visto una seconda implementazione per il MIPS, basata su pipeline
- Introduzione alla pipeline: [PH] par. 4.5 (esclusi gli hazard nelle pipeline)
- L'unità di Elaborazione con pipeline e l'Unità di Controllo associata: [PH] par. 4.6
- Nella prossima lezione
 - Studieremo le criticità (hazard) che sorgono in una pipeline quando non è possibile eseguire l'istruzione successiva nel ciclo di clock successivo
 - > Analizzeremo alcune soluzioni per risolvere tali criticità

