Roadmap

Instruction Level Parallelism (ILP)

- 1. Review of Simple Pipelined Processors
- 2. Dynamically Scheduled Pipelines
- 3. Superscalar and Multithreaded Processors

1. Simple Pipelining

- Baseline design:
 - Introduce a simple RISC Instruction Set Architecture (ISA) (called DLX)
 - Non-pipelined DLX implementation
- 5-Stage Pipelined DLX Processor
- Hazards and their solutions

Roadmap

Instruction Level Parallelsim (ILP)

Overlapped execution of instructions from a sequential program

- Programmer obliviousness
- Single-threaded applications
- Compiler support

Limits

ILP Wall Memory Wall Power Wall

Simplified DLX Instruction Set

DLX: Idealized RISC processor (similar to MIPS, ARM)

- Load/Store architecture using base + offfset addressing
- 32 bit word size aligned at word address boundaries
- 32-bit memory addresses (aligned)

Registers

- 32 32-bit Integer GPRs R0 R31
- 32 32-bit Floating Point Registers F0, .. F31
- No condition codes

Instructions

- Integer ALU
- Floating Point (FP)
- Memory Access
- Program Control:

Instruction Formats

All instructions are one word long (32 bit aligned)

R-R Instructions: add rd, rs, rt

R-I Instructions: addi rt, rs, d

Load/Store/Branch Instructions: lw rt, d(rs), sw rt, d(rs), beq rs, rt, d(PC)

Simplified Integer DLX Instruction Set

1. ALU instructions: (ADD, SUB, AND, OR, XOR,)

RR mode: ADD rd, rs, rt | [rd] = [rs] + [rt]

Example: ADD R2, R4, R5

The 32-bit contents of registers rs and rt are added, and the sum is written to register rd.

RI mode: ADDI rt, rs, d | [rt] = [rs] + EXT(d)

Example: ADDI R2, R4, 1000

The 16-bit value d is sign-extended to 32 bits and added to the 32-bit contents of register rs. The sum is written to register rt.

Simplified Integer DLX Instruction Set

2. Memory reference instructions: Load (LW) and Store (SW)

```
LW rt, d(rs) | ea = EXT(d) + (rs); (rt) = MEM[ea]
SW rt, d(rs) | ea = EXT(d) + (rs); MEM[ea] = (rt)
```

Example:


```
LW R5, 0(R2) | R5 gets the word whose address is stored in R2 SW R6, 1000(R2) | R5 written to memory location with address | 1000 + value in R2
```

- LW: Reads a word from memory at effective address [ea] and writes it to register rt
- SW: Writes the contents of register rt to memory at effective address [ea]
- Effective Address ea
 - 16-bit displacement d is sign-extended to 32 bits and added to the contents of base register rs to get the effective address.

Simplified Integer DLX Instruction Set

3. Control instructions

```
Conditional Branch
 if condition is TRUE
 go to Target Address;
 else
 continue with next in-line instruction
 Compare values in two registers (e.g. BEQ, BNE, BGT, BLT, BGW, BLE, ...)
 Compare with 0 (e.g. BEQZ, BNEZ, BGTZ, BLTZ, BGEZ, BLEZ, ...)
Example
 rs, rt, d(PC) | Go to Target Address if contents of registers rs and rt are equal
 Go to Target Address if contents of register rs equals zero
BEQZ rs, d(PC)
Target Address = PC + 4 + Extended(d)
 16-bit displacement d is sign-extended to 32 bits
 PC is address of the branch instruction
```


DLX Implementation

Functional Modules

- Register File (REG)
- Instruction Memory (IM)
- Data memory (DM)
- Arithmetic Logic Unit (ALU)
- Decoder, Program Counter

DataPaths

Path of information in executing an instruction: sequence of FMs

Timing and Control

Enforce sequencing in the datapath

Functional Units

Decoder: Combinatorial Circuit that generates control signals from instruction

PC: Register holds address of current instruction. Changes value at next clock edge

Hypothetical Single-cycle Implementation of DLX

Each instruction completes in 1 clock cycle

• Registers (PC + Register File) have stable values after clock edge

During clock cycle:

- 1. Read Instruction from Instruction memory (IM)
- 2. Decode/ Generate control signals
- 3. Read source register values
- 4. Generate ALU outputs
- 5. Read or Write Data Memory for Load or Store instruction
- 6. New PC value is computed

Update destination register and PC at next clock edge.

R-R Instruction:

Datapath: Register-Immediate

LW Instruction:

BEQ Instruction:

BEQ rs, rt, d

Performance Model

Instruction Throughput (MIPS rating):

• Clock Frequency (cycles/sec) x IPC (instructions/cycle) x 10⁻⁶

CPI (Cycles per Instruction)

Measure by counting instruction completion rate

Single-cycle design: Each instruction takes 1 clock cycle (CPI = 1)

IPC (Instructions/Cycle) = 1/CPI

How do we improve performance?

- Increase Frequency
- Increase IPC
 - Workload to measure IPC?
 - SPEC Benchmarks

Single Cycle Design

- Cycle time determined by longest instruction
- No reuse of Functional Modules (Separate IM and DM, ALU etc)

Pipelined Processor Design

Instruction execution decomposed into 5 stages

IF: Instruction Fetch

ID/REG: Instruction Decode and Register Read

ALU: ALU operation

MEM: Data memory Read or Write

WB: Writeback to Register

- Successive stages of the pipeline separated by Pipeline Registers
- Each stage takes 1 clock cycle
 - Inputs read from the pipeline register on the left
 - Results clocked into pipeline register on the right

Execution of Load Instruction: LW rt, d(rs)

Execution of R-R Instruction: ADD rd, rt, rs

Lazy Execution of Branch Equal Instruction: BEQ rt, rs, d

Instruction 6 will finish at cycle 6 + 5 - 1 = 10 Instruction n at cycle: n + 4

Ideal Pipeline Summary


```
MIPS = IPC x Clock Frequency (Hz) x 10<sup>-6</sup>

CPI = n+4 (cycles) / n (instructions) = 1 + 4/n

Approximately CPI = 1 for large n with no stalls
```

Clock frequency: Roughly 5 times that of base design

- Limited by the delay through the pipeline stage
 - Faster circuitry
 - Less circuitry with more stages
 - Will be ultimately limited by pipeline register delays
 - In practice useful functions require at least 10 gate delays
- Deep pipelines with very thin stages
 - Clock rate (frequency) increase
 - Instruction throughput (MIPS) increases in ideal pipeline
 - Single instruction latency increase
 - May cause greater number of stall cycles with data and control hazards

Pipeline Hazards

• What factors force deviations from this ideal pipeline?

Hazard

- Condition that disrupts the orderly flow of instructions
- Requires special attention by hardware and/or software to maintain program correctness and performance

1. Structural Hazards

Contention for hardware resources

2. Data Hazards

Data dependencies between instructions

3. Control Hazards

Disruptions caused by program control flow

Structural Hazards

Contention for hardware resources

• Memory Contention

Instructions in IF and MEM stages may contend for memory
We will assume separate instruction and data memories to avoid conflict

ALU Contention

Only 1 instruction doing an ALU operation at any time No contention in this pipeline

• Register File (RF) Contention

• Instruction writes to RF while other instruction is reading RF

Memory Contention

Instructions in IF and MEM stages may contend for memory

Example

10% of instructions are LOADS and 5% are STORES.

A single-ported unified Instruction and Data Memory.

What is the effective CPI?

Each LOAD and STORE will add 1 stall cycle to the pipeline

$$CPI = 1.0 \text{ (nominal CPI)} + 10\% \text{ x } 1 + 5\% \text{ x } 1 = 1.15$$

We will assume separate instruction and data memories to avoid conflict

Memory Contention

Example 1: 1% instructions encounter a Cache Miss in the IM.

Miss Penalty 100 cycles. What is the effective CPI?

Each IM cache miss adds 100 cycle stall. $CPI = 1.0 + 1\% \times 100 = 2.0$

Example 2 10% of instructions are LOADS and have a Data Miss Rate of 20% in DM. What is the effective CPI?

Worst Case: Miss in the IM and DM never occur together

A data miss adds 100 additional stall cycles i.e $10\% \times 20\% \times 100$ cycles = 2 cycles CPI = 2.0 + 2.0 = 4.0

Best Case: Assuming instruction and data misses can be served concurrently

All instructions misses (1%) overlap with a data miss (2%): All instruction miss stall times subsumed completely by data miss stalls.

Stall cycles is only for the data miss stalls: 2 cycles

$$CPI = 1.0 + 2.0 = 3.0$$