Processor Architecture: Pipelined Implementation Part I

Lecture 6 - 2015 Mads Chr. Olesen

Slides by Randal E. Bryant Carnegie Mellon University

Overview

General Principles of Pipelining

- Goal
- Difficulties

Creating a Pipelined Y86 Processor

- Rearranging SEQ
- Inserting pipeline registers
- Problems with data and control hazards

Real-World Pipelines: Car Washes

Sequential

Pipelined

ldea

- Divide process into independent stages
- Move objects through stages in sequence
- At any given times, multiple objects being processed

Computational Example

System

- Computation requires total of 300 picoseconds
- Additional 20 picoseconds to save result in register
- Can must have clock cycle of at least 320 ps

3-Way Pipelined Version

System

- Divide combinational logic into 3 blocks of 100 ps each
- Can begin new operation as soon as previous one passes through stage A.
 - Begin new operation every 120 ps
- Overall latency increases
 - 360 ps from start to finish

Pipeline Diagrams

Unpipelined

Cannot start new operation until previous one completes

3-Way Pipelined

Up to 3 operations in process simultaneously

Operating a Pipeline

Limitations: Nonuniform Delays

- Throughput limited by slowest stage
- Other stages sit idle for much of the time
- Challenging to partition system into balanced stages

Limitations: Register Overhead

- As try to deepen pipeline, overhead of loading registers becomes more significant
- Percentage of clock cycle spent loading register:
 - 1-stage pipeline: 6.25%
 - 3-stage pipeline: 16.67%
 - 6-stage pipeline: 28.57%
- High speeds of modern processor designs obtained through very deep pipelining

Data Dependencies

System

Each operation depends on result from preceding one

Data Hazards

- Result does not feed back around in time for next operation
- Pipelining has changed behavior of system

Data Dependencies in Processors

```
irmovl $50, eax


addl eax, ebx

mrmovl 100( ebx), %edx
```

- Result from one instruction used as operand for another
 - Read-after-write (RAW) dependency
- Very common in actual programs
- Must make sure our pipeline handles these properly
 - Get correct results
 - Minimize performance impact

SEQ Hardware

- Stages occur in sequence
- One operation in process at a time

SEQ+ Hardware

- Still sequential implementation
- Reorder PC stage to put at beginning

PC Stage

- Task is to select PC for current instruction
- Based on results computed by previous instruction

Processor State

- PC is no longer stored in register
- But, can determine PC based on other stored information

Adding Pipeline Registers

Pipeline Stages

Fetch

- Select current PC
- Read instruction
- **Compute incremented PC**

Decode

Read program registers

Execute

Operate ALU

Memory

Read or write data memory

Fetch

PC

Write Back

Update register file

HW Registers

Holds a *predicted* value of PC.

Holds the most recently fetched instruction.

E

Holds the most recently decoded instruction & register values.

- Holds results of the most recently executed instructions.
- Holds info on branch prediction and branch targets.

Fetch

PC

Supplies results to the register file + return @ for PC for ret instructions.

W_icode, W_valM W_valE, W_valM, W_dstE, W_dstM M_icode, Memory memory M Bch. M valA Addr, Data CC Execute aluA, aluB valA, valB d srcA. Decode Register B d srcB Write back icode, ifun, rA. rB. valC PC Instruction memory increment predPC

PIPE- Hardware

 Pipeline registers hold intermediate values from instruction execution

Forward (Upward) Paths

- Values passed from one stage to next
- Cannot jump past stages
 - e.g., valC passes through decode

Feedback Paths

Predicted PC

Guess value of next PC

Branch information

- Jump taken/not-taken
- Fall-through or target address

Return point

Read from memory

Register updates

To register file write ports

Predicting the PC

M_icode | M Bch

M valA

- Start fetch of new instruction after current one has completed fetch stage
 - Not enough time to reliably determine next instruction
- Guess which instruction will follow
 - Recover if prediction was incorrect

Our Prediction Strategy

Instructions that Don't Transfer Control

- Predict next PC to be valP
- Always reliable

Call and Unconditional Jumps

- Predict next PC to be valC (destination)
- Always reliable

Conditional Jumps

- Predict next PC to be valC (destination)
- Only correct if branch is taken
 - Typically right 60% of time

Return Instruction

Don't try to predict – but in practice there's a way.

Recovering from PC Misprediction - Instrict valid

M icode

- Mispredicted Jump
 - Will see branch flag once instruction reaches memory stage
 - Can get fall-through PC from valA
- Return Instruction
 - Will get return PC when ret reaches write-back stage

Pipeline Demonstration

irmovl	\$1,%eax	#I1
irmovl	\$2,%ecx	#12
irmovl	\$3,%edx	#I3
irmovl	\$4,%ebx	#I4
halt		# I5

File: demo-basic.ys

Branch Misprediction Example

```
0x000:
 xorl %eax,%eax
0 \times 0.02:
 # Not taken
 ine t
0x007:
 irmovl $1, %eax
 # Fall through
0x00d:
 nop
0x00e:
 nop
0 \times 0.0 f:
 nop
0 \times 010: halt
0x011: t: irmov1 $3, %edx
 # Target (Should not execute)
 # Should not execute
0x01d:
 irmovl $5, %edx
 # Should not execute
```


Should only execute first 8 instructions

demo-j.ys

Branch Misprediction Trace

Incorrectly execute two instructions at branch target

Data Dependencies: 3 Nop's

demo-h3.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: nop

0x00e: nop

0x00f: addl %edx, %eax

0x011: halt

10 11 Ε M W Ε W M F W M Е M W F Е M W W D M F D F M W Cycle 6 W $R[%eax] \leftarrow 3$ Cycle 7 valA $\leftarrow R[\%edx] = 10$

valB ← R[%eax] = 3

Compilers do NOT generate nop for that purpose. Why not?

Data Dependencies: 2 Nop's

demo-h2.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: nop

0x00e: addl %edx, %eax

0x010: halt

Data Dependencies: 1 Nop

demo-h1.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3, %eax

0x00c: nop

0x00d: addl %edx, %eax

0x00f: halt

Data Dependencies: No Nop

demo-h0.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: addl %edx, %eax

0x00e: halt

Stalling for Data Dependencies

- If instruction follows too closely after one that writes register, slow it down
- Hold instruction in decode
- Dynamically inject nop into execute stage

Stall Condition

Source Registers

srcA and srcB of current instruction in decode stage

Destination Registers

- dstE and dstM fields
- Instructions in execute, memory, and write-back stages

Special Case

- Don't stall for register ID
 - Indicates absence of register operand

Detecting Stall Condition

demo-h2.ys

0x000: irmovl \$10,%edx

0x006: irmovl \$3,%eax

0x00c: nop

0x00d: nop

bubble

0x00e: addl %edx, %eax

0x010: halt

Stalling X3

What Happens When Stalling?

demo-h0.ys 0x000: irmovl \$10,%edx 0x006: irmovl \$3,%eax 0x00c: addl %edx,%eax 0x00e: halt

	Cycle 8	
Write Back	bubble	
Memory	bubble	
Execute	0x00c: addl %edx,%eax	
Decode	0x00e: halt	
Fetch		

Cyala 0

- Stalling instruction held back in decode stage
- Following instruction stays in fetch stage
- Bubbles injected into execute stage
 - Like dynamically generated nop's
 - Move through later stages

Implementing Stalling

Pipeline Control

- Combinational logic detects stall condition
- Sets mode signals for how pipeline registers should update

Pipeline Register Modes

Normal

Stall

Bubble

Data Forwarding

Naïve Pipeline

- Register isn't written until completion of write-back stage
- Source operands read from register file in decode stage
 - Needs to be in register file at start of stage

Observation

Value generated in execute or memory stage

Trick

- Pass value directly from generating instruction to decode stage
- Needs to be available at end of decode stage

Data Forwarding Example

demo-h2.ys 0x000: irmovl \$10, %edx 0x006: irmovl \$3, %eax 0x00c: nop 0x00d: nop 0x00e: addl %edx, %eax 0x010: halt

- irmovl in writeback stage
- Destination value in W pipeline register
- Forward as valB for decode stage

Bypass Paths

Decode Stage

- Forwarding logic selects valA and valB
- Normally from register file
- Forwarding: get valA or valB from later pipeline stage

Forwarding Sources

Execute: valE

Memory: valE, valM

Write back: valE, valM

Data Forwarding Example #2

demo-h0.ys

0x000: irmovl \$10,8edx

0x006: irmovl \$3,%eax

0x00c: addl %edx, %eax

0x00e: halt

Register %edx

- Generated by ALU during previous cycle
- Forward from memory as valA

Register %eax

- Value just generated by ALU
- Forward from execute as valB

Pipeline Summary

Concept

- Break instruction execution into 5 stages
- Run instructions through in pipelined mode

Limitations

- Can't handle dependencies between instructions when instructions follow too closely
- Data dependencies
 - One instruction writes register, later one reads it
- Control dependency
 - Instruction sets PC in way that pipeline did not predict correctly
 - Mispredicted branch and return

Data Hazards

- Most handled by forwarding
 - No performance penalty