

RISC-V Pipeline Hazards!

Instructor: Sean Farhat

Great Idea #4: Parallelism

Software

- Parallel Requests Assigned to computer e.g. search "Garcia"
- Parallel Threads Assigned to core e.g. lookup, ads

Leverage Parallelism & Achieve High *Performance*

Smart Phone

- **Parallel Instructions**
 - > 1 instruction @ one time e.g. 5 pipelined instructions
- Parallel Data
 - > 1 data item @ one time e.g. add of 4 pairs of words
- Hardware descriptions All gates functioning in parallel at same time

Review of Last Lecture

- Implementing controller for your datapath
 - Take decoded signals from instruction and generate control signals
- Pipelining improves performance by exploiting Instruction Level Parallelism
 - 5-stage pipeline for RISC-V: IF, ID, EX, MEM, WB
 - Executes multiple instructions in parallel
 - Each instruction has the same latency
 - What can go wrong???

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Single-Cycle RISC-V RV32I Datapath

Pipelined RISC-V RV32I Datapath

Data from
"future"
stages that
belong in
"earlier"
stages can
just be wired
back!

Each stage operates on different instruction

Pipelined Control

- Control signals derived from instruction
 - As in single-cycle implementation
 - Proper Information (e.g. signals, rd) is stored in pipeline registers for use by later stages

Recap: Pipelining with RISC-V

add t0, t1, t2

or t3, t4, t5

sll t6, t0, t3

	Single Cycle	Pipelining
Timing	t _{step} = 100 200 ps	t_{cycle} = 200 ps
	Register access only 100 ps	All cycles same length
Instruction time, $t_{instruction}$	$= t_{cycle} = 800 \text{ ps}$	1000 ps
Clock rate, f_s	1/800 ps = 1.25 GHz	1/200 ps = 5 GHz
Relative speed	1 x	4 x

RISC-V Pipeline

Question: Which of the following signals for RISC-V does NOT need to be passed into the EX pipeline stage for a beq instruction?

beq t0 t1 Label

- (B) MemWr
- (C) RegWr
- (D) WBSel

Agenda

Hazards Ahead!

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Pipelining Hazards

A *hazard* is a situation that prevents starting the next instruction in the next clock cycle

1) Structural hazard

 A required resource is busy (e.g. needed in multiple stages)

2) Data hazard

- Data dependency between instructions
- Need to wait for previous instruction to complete its data write

3) Control hazard

- Flow of execution depends on previous instruction

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Structural Hazard

- **Problem:** Two or more instructions in the pipeline compete for access to a single physical resource
- Solution 1: Instructions take turns using resource, some instructions have to stall (wait)
- Solution 2: Add more hardware to machine
- Can always solve a structural hazard by adding more hardware

Structural Hazard: Regfile!

RegFile: Used in ID and WB!

Regfile Structural Hazards

- Each instruction:
 - —can read up to two operands in decode stage
 - –can write one value in writeback stage

- RegWEn 5 5 5 5 portA

 portW
 32 x 32-bit
 Registers
 Clk
 32

 Registers
 32

 portB
 32
- Avoid structural hazard by having separate "ports"
 - -two independent read ports and one independent write port
- Three accesses per cycle can happen simultaneously

Regfile Structural Hazards

- Two alternate solutions:
 - 1) Build RegFile with independent read and write ports (what you will do in the project; good for single-stage)
 - 2) Double Pumping: split RegFile access in two! Prepare to write during 1st half, write on *falling* edge, read during 2nd half of each clock cycle
 - Will save us a cycle later...
 - Possible because RegFile access is VERY fast (takes less than half the time of ALU stage)
- Conclusion: Read and Write to registers during same clock cycle is okay

Structural Hazard: Memory!

Memory units: Used in IF and MEM!

Instruction and Data Caches

Caches: small and fast "buffer" memories

Structural Hazards – Summary

- Conflict for use of a resource
- In RISC-V pipeline with a single memory unit
 - Load/store requires data access
 - Without separate memory units, instruction fetch would have to stall for that cycle
 - All other operations in pipeline would have to wait
- Pipelined datapaths require separate instruction/data memory units
 - Or separate instruction/data caches
- RISC ISAs (including RISC-V) designed to avoid structural hazards
 - e.g. at most one memory access/instruction

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

2. Data Hazards (1/2)

Consider the following sequence of instructions:


```
add t0, t1, t2
sub t4, t0, t3
and t5, t0, t6
or t7, t0, t8
xor t9, t0, t10
Stored Read during ID
```

2. Data Hazards (2/2)

Identifying data hazards:

- Where is data **WRITTEN**?
- Where is data <u>READ</u>?
- Does the WRITE happen AFTER the READ?

Time (clock cycles)

7/15/20

Solution 1: Stalling

- Problem: Instruction depends on result from previous instruction
 - add t0, t1, t2sub t4, t0, t3

- Bubble:
 - effectively NOP: affected pipeline stages do "nothing" (add x0 x0 x0)

Stalls and Performance

- Stalls reduce performance
 - Decrease throughput of "valid" or useful instructions
 - Can also be seen as increasing the latency of our stalled instruction
- But stalls are required to get correct results
- Compiler can arrange code to avoid hazards and stalls!
 - And so can 61C students;)
 - Requires knowledge of the pipeline structure, and knowledge of instruction interactions

Data Hazard Solution: Forwarding

Forward result as soon as it is available, even though it's not stored in RegFile yet

Forwarding: grab operand from pipeline stage, rather than register file

Forwarding (aka Bypassing)

- Use result when it is computed
 - –Don't wait for it to be stored in a register
 - —Requires extra hardware in the datapath (and extra control!)
 - –Not required on project 3 :)

Question

In our 5-stage pipeline, how many subsequent instructions do we need to look at to detect data hazards for this <u>add</u>? Assume we have double-pumping.

- A) 1 instruction
- B) 2 instructions
- C) 3 instructions
- D) 4 instructions
- E) 5 instructions

Detect Need for Forwarding

(example)

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Data Hazard: Loads (1/4)

Recall: Dataflow backwards in time are hazards

- Can't solve all cases with forwarding
 - Must stall instruction <u>dependent</u> on load (sub), then forward after the load is done (more hardware)

Data Hazard: Loads (2/4)

- Hardware stalls pipeline
 - Called "hardware interlock"

This is what happens in hardware in a "hardware interlock"

Data Hazard: Loads (3/4)

Stall is equivalent to nop

Data Hazard: Loads (4/4)

- Slot after a load is called a *load delay slot*
 - If that instruction uses the result of the load, then the hardware will stall for one cycle
 - Equivalent to inserting an explicit nop in the slot
 - except the latter uses more code space
 - Performance loss
- Idea: Let the compiler/assembler put an unrelated instruction in that slot → no stall!

Code Scheduling to Avoid Stalls

- Reorder code to avoid use of load result in the next instruction!
- RISC-V code for D=A+B; E=A+C;

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

3. Control Hazards

- Branch (beq, bne, . . .) determines flow of control
 - Fetching next instruction <u>depends on branch outcome</u>
 - Pipeline can't always fetch correct instruction
 - Result isn't known until end of execute
- Simple Solution: Stall on every branch until we have the new PC value
 - How long must we stall?

Branch Stall

 How many bubbles are required to account for the control hazard from <u>beq</u>?

A) 1

B) 2

C) 3

D) 4

E) 5

41

3. Control Hazard: Branching

- Option #1: Move branch comparator to ID stage
 - As soon as instruction is decoded, immediately make a decision and set the new value of PC
 - Benefit: Branch decision made in 2nd stage, so only one nop is needed instead of two
 - Side Note: Have to compute new PC value (PC + imm) in ID instead of EX
 - Adds extra copy of new-PC logic in ID stage
 - Branches are idle in EX, MEM, and WB

Improved Branch Stall

When is comparison result available?

Data Hazard: Branches!

• **Recall:** Dataflow backwards in time are hazards

- Now that t0 is needed earlier (ID instead of EX), we can't forward it to the beq's ID stage
 - Must stall after add, then forward (more hardware)

Observations

 Takeaway: Moving branch comparator to ID stage would add redundant hardware and introduce new problems

- Can we work with the nature of branches?
 - If branch not taken, then instructions fetched sequentially after branch are correct
 - If branch or jump taken, then need to flush incorrect instructions from pipeline by converting to NOPs

Agenda

- Structural Hazards
- Data Hazards
 - Forwarding
- Data Hazards (Continued)
 - Load Delay Slot
- Control Hazards
 - Branch and Jump Delay Slots
 - Branch Prediction

Kill Instructions after Branch if Taken

Two instructions are affected by an incorrect branch, just like we'd have to insert two NOP's/stalls in the pipeline to wait on the correct value!

3. Control Hazard: Branching

- RISC-V Solution: Branch Prediction guess outcome of a branch, fix afterwards if necessary
 - Must cancel (flush) all instructions in pipeline that depended on guess that was wrong
 - How many instructions do we end up flushing?

Branch Prediction

In the correct case, we don't have any stalls/NOP's at all!

Prediction, if done correctly, is better on average than stalling

Dynamic Branch Prediction

- Branch penalty is more significant in deeper pipelines
- Use dynamic branch prediction
 - Have branch prediction mechanism (a.k.a. branch history table) that stores outcomes (taken/not taken) of previous branches
 - To execute a branch
 - Check table and predict the same outcome for next fetch
 - If wrong, flush pipeline and flip prediction

Wrong Predictions

- Pipeline will "speculatively execute" the branch if it guesses that it should be taken
- If incorrect, will simply restart at beginning of branch and execute normally, updating predictor
 - Incurs redo of 2 cycles, same cost as stalling w/o predictor
- If correct, improved performance!
- "Eager execution" is another option, but led to Spectre and Meltdown security vulnerabilities in Intel chips

Branch Predictors

- Branch prediction today is very (very, very...) effective!
 - Multiple models: branch target buffer, branch history table, geometric predictors, etc.
- Contain many bits of state, not easily "saturated", some consider local vs. global branching
- Interested? Check out CS152!

Finding Hazards in RISC-V Code (1/3)

 Question: For the code sequence below, choose the statement that best describes requirements for correctness

- A No stalls as is
- **No stalls with forwarding**
- C Must stall

Finding Hazards in RISC-V Code (1/3)

Time (clock cycles)

Finding Hazards in RISC-V Code (2/3)

 Question: For the code sequence below, choose the statement that best describes requirements for correctness

```
add t1, t0, t0
addi t2, t0, 5
addi t4, t1, 5
```

- A No stalls as is
- **No stalls with forwarding**
- c Must stall

Finding Hazards in RISC-V Code (2/3)

Finding Hazards in RISC-V Code (3/3)

 Question: For the code sequence below, choose the statement that best describes requirements for correctness

```
addi t1,t0,1
addi t2,t0,2
addi t3,t0,2
addi t3,t0,4
addi t5,t1,5
```

- A No stalls as is
- **No stalls with forwarding**
- c Must stall

Finding Hazards in RISC-V Code (3/3)

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Increasing Processor Performance

1. Clock rate

Limited by technology and power dissipation

2. Pipelining

- "Overlap" instruction execution
- Deeper pipeline: 5 => 10 => 15 stages
 - Less work per stage → shorter clock cycle
 - But more potential for hazards (CPI > 1)

3. Multi-issue "super-scalar" processor

- Multiple execution units (ALUs)
 - Several instructions executed simultaneously
 - CPI < 1 (ideally)

Superscalar Processor

Benchmark: CPI of Intel Core i7

P&H p. 350

CPI of Intel Core i7 920 running SPEC2006 integer benchmarks.

Summary

- Hazards reduce effectiveness of pipelining
 - Cause stalls/bubbles
- Structural Hazards
 - Conflict in use of a datapath component
- Data Hazards
 - Need to wait for result of a previous instruction
- Control Hazards
 - Address of next instruction uncertain/unknown
- Superscalar processors use multiple execution units for additional instruction level parallelism
 - Performance benefit highly code dependent

Extra Slides

Pipelining and ISA Design

- RISC-V ISA designed for pipelining
 - All instructions are 32-bits
 - Easy to fetch and decode in one cycle
 - Versus x86: 1- to 15-byte instructions
 - Few and regular instruction formats
 - Decode and read registers in one step
 - Load/store addressing
 - Calculate address in 3rd stage, access memory in 4th stage
 - Alignment of memory operands
 - Memory access takes only one cycle

7/15/20

Superscalar Processor

- Multiple issue "superscalar"
 - Replicate pipeline stages ⇒ multiple pipelines
 - Start multiple instructions per clock cycle
 - CPI < 1, so use Instructions Per Cycle (IPC)
 - E.g., 4GHz 4-way multiple-issue
 - 16 BIPS, peak CPI = 0.25, peak IPC = 4
 - Dependencies reduce this in practice
- "Out-of-Order" execution
 - Reorder instructions dynamically in hardware to reduce impact of hazards
- CS152 discusses these techniques!

7/15/20