

COMPUTER ORGANISATION (TỔ CHỨC MÁY TÍNH)

Pipelining

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Road Map: Part II

Performance

Assembly Language

Processor: Datapath

Processor: Control

Pipelining

Cache

Pipelining

- MIPS Pipeline
- Pipeline datapath & control
- Pipeline hazards
- Branch prediction

Pipelining: Overview

- MIPS Pipeline Stages
- Pipelined Datapath and Control
- Pipeline Hazards
 - Structural
 - Data
 - Control
- Forwarding
- Branch prediction

Inspiration: Assembly Line

Simpler station tasks → more cars per hour. Simple tasks take less time, clock is faster.

The Laundry Example

 Ann, Brian, Cathy, Dave each have one load of clothes to wash, dry, fold and stash

- Washer takes 30 minutes
- Dryer takes 30 minutes
- "Folder" takes 30 minutes
- "Stasher" takes 30 minutes to put clothes into drawers

- Sequential laundry takes 8 hours for 4 loads
- Steady state: 1 load every 2 hours
- If they learned pipelining, how long would laundry take?

Pipelined Laundry

- Pipelined laundry takes 3.5 hours for 4 loads!
- Steady state: 1 load every 30 min
- Potential speedup = 2 hr/30 min = 4 (# stages)
- Time to fill pipeline takes 2 hours → speedup ↓

What IF: Slow Dryer

- Pipelined laundry now takes 5.5 hours!
- Steady state: One load every 1 hr (dryer speed)
- Pipeline rate is limited by the slowest stage

What IF: Dependency

- Brian is using the laundry for the first time; he wants to see the outcome of one wash + dry cycle first before putting in his clothes
- Pipelined laundry now takes 4 hours

Pipelining Lessons

- Pipelining doesn't help latency of single task:
 - It helps the throughput of entire workload
- Multiple tasks operating simultaneously using different resources
- Possible delays:
 - Pipeline rate limited by slowest pipeline stage
 - Stall for dependencies (more on this later)

MIPS PIPELINE

Datapath and Control

MIPS Pipeline Stages (1/2)

- Five Execution Stages
 - IF: Instruction Fetch
 - ID: Instruction Decode and Register Read
 - **EX**: Execute an operation or calculate an address
 - MEM: Access an operand in data memory
 - **WB**: Write back the result into a register

Idea:

- Each execution stage takes 1 clock cycle
- General flow of data is from one stage to the next

Exceptions:

 Update of PC and write back of register file – more about this later…

Write

data

16

32

Sign extend

MPS Pipeline Stages (2/2)

IF: Instruction fetch | ID: Instruction decode/ | EX: Execute/ | ME MEM: Memory access WB: Write back register file read address calculation Add Add result Shift left 2 Read register 1 Address Read data 1 Read Zero register 2 Registers Read Instruction ALU 0 Read Write Address data 2 result М data register Instruction u Data memory

memory

Write data

Pipelined Execution: Illustration

Several instructions are in the pipeline simultaneously!

MIPS Pipeline: Datapath(1/3) Single-cycle implementation:

- - Update all state elements (PC, register file, data memory) at the end of a clock cycle

- Pipelined implementation:
 - One cycle per pipeline stage
 - Data required for each stage needs to be stored separately (why?)

MIPS Pipeline: Datapath(2/3)

- Data used by subsequent instructions:
 - Store in programmer-visible state elements: PC, register file and memory
- Data used by same instruction in later pipeline stages:
 - Additional registers in datapath called pipeline registers
 - IF/ID: register between IF and ID
 - ID/EX: register between ID and EX
 - EX/MEM: register between EX and MEM
 - MEM/WB: register between MEM and WB
- Why no register at the end of wb stage?

Pipeline Datapath: IF Stage

- At the end of a cycle, IF/ID receives (stores):
 - Instruction read from DataMemory[PC]
 - PC + 4
- PC + 4
 - Also connected to one of the MUX's inputs (another coming later)

Pipeline Datapath: ID Stage

At the beginning of a cycle IF/ID register supplies:	At the end of a cycle ID/EX receives:
 Register numbers for reading two registers 	Data values read from register file
4 16-bit offset to be sign- extended to 32-bit	32-bit immediate valuePC + 4

Pipeline Datapath: Ex Stage

At the beginning of a cycle ID/EX register supplies:	At the end of a cycle EX/MEM receives:
 Data values read from register file 32-bit immediate value PC + 4 	 (PC + 4) + (Immediates x 4) ALU result isZero? signal Data Read 2 from register file

Pipeline Datapath: MEM Stage

At the beginning of a cycle EX/MEM register supplies:	At the end of a cycle MEM/WB receives:
 (PC + 4) + (Immediates x 4) ALU result isZero? signal Data Read 2 from register file 	ALU resultMemory read data

Pipeline Datapath: wb Stage

At the beginning of a cycle MEM/WB register supplies:	At the end of a cycle
ALU resultMemory read data	Result is written back to register file (if applicable)There is a bug here

Corrected Datapath (1/2)

- Observe the "Write register" number
 - Supplied by the IF/ID pipeline register
 - → It is NOT the correct write register for the instruction now in wb stage!

Solution:

- Pass "Write register" number from ID/EX through EX/MEM to MEM/WB pipeline register for use in WB stage
- i.e. let the "Write register" number follows the instruction through the pipeline until it is needed in WB stage

Corrected Datapath (2/2)

Pipeline Control: Main Idea

- Same control signals as single-cycle datapath
- Difference: Each control signal belongs to a particular pipeline stage

Pipeline Control: Try it!

Pipeline Control: Grouping Group control signals according to pipeline stage

	RegDst	ALUSrc	MemTo	Reg	Mem	Mem	Branch	ALUop	
	Reguse	HEOSIC	Reg	Write	Read	Write		op1	op0
R-type	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
sw	X	1	X	0	0	1	0	0	0
beq	X	0	X	0	0	0	1	0	1

		EX Sta	age		N	IEM Sta	ge	WB Stage	
	RegDst	ALUSrc	ALU	ALUop		Mem	Mem Branch	MemTo	Reg
	Regbst	HEOSIC	op1	op0	Read	Write	Branch	Reg	Write
R-type	1	0	1	0	0	0	0	0	1
lw	0	1	0 0	1	0	0	1	1	
sw	X	1	0	0	0	1	0	X	0
beq	X	0	0	1	0	0	1	Х	0

Pipeline Control: Implementation

MIPS Pipeline: Datapath and Control

CS2100 Control

Control Design: Outputs

	RegDst	ALUSrc	MemTo	Reg	Mem	Mem	Branch	ALUop	
	Regbsc	IHOUTC	Reg	Write	Read	Write		op1	0q0
R-type	1	0	0	1	0	0	0	1	0
lw	0	1	1	1	1	0	0	0	0
SW	X	1	X	0	0	1	0	0	0
beq	X	0	X	0	0	0	1	0	1

Exercise #1: Pipeline Control Signals

• Indicate the control signals utilized in each cycle for the following sequence of instructions: add, sub, lw, sw

Cycle	RegDst	ALUSrc	ALUOp1	ALUOp0	MemRead	MemWrite	MemToReg	RegWrite
1								
2								
3								
4								
5								
6								
7								
8								

PIPELINE PERFORMANCE

Single Cycle Processor: Performance

Cycle time:

•
$$CT_{seq} = \sum_{k=1}^{N} T_k$$

- T_k= Time for operation in stage k
- N = Number of stages
- Total Execution Time for I instructions:
 - $Time_{seq}$ = Cycles ×CycleTime = $I \times CT_{seq} = I \times \sum_{k=1}^{N} T_k$

Single Cycle Processor: Example

Instruction	Inst Mem	Reg read	ALU	Data Mem	Reg write	Total
ALU	2	1	2		1	6
lw	2	1	2	2	1	8
sw	2	1	2	2		7
beq	2	1	2			5

- Cycle Time
 - Choose the longest total time = 8ns
- To execute 100 instructions:
 - \blacksquare 100 x 8ns = 800ns

Multi-Cycle Processor: Performance

- Cycle time:
 - $CT_{multi} = \max(T_k)$
 - $max(T_k)$ = longest stage duration among the N stages
- Total Execution Time for I instructions:
 - $Time_{multi}$ = Cycles ×CycleTime = $I \times Average CPI \times CT_{multi}$
 - Average CPI is needed because each instruction take different number of cycles to finish

Multi-Cycle Processor: Example

Instruction	Inst Mem	Reg read	ALU	Data Mem	Reg write	Total
ALU	2	1	2		1	6
lw	2	1	2	2	1	8
sw	2	1	2	2		7
beq	2	1	2			5

- Cycle Time:
 - Choose the longest stage time = 2ns
- To execute 100 instructions, with a given average CPI of 4.6
 - \blacksquare 100 x 4.6 x 2ns = 920ns

Pipeline Processor: Performance

- Cycle Time:
 - $CT_{pipe} = \max(T_k) + T_d$
 - $max(T_k) = longest time among the N stages$
 - T_d = Overhead for pipelining, e.g. pipeline register
- Cycles needed for I instructions:
 - I + N 1
 - N-1 is the cycles wasted in filling up the pipeline
- Total Time needed for I instructions :
 - $Time_{pipe} = Cycle \times CT_{pipe}$ = $(I + N - 1) \times (max(T_k) + T_d)$

Pipeline Processor: Example

Instruction	Inst Mem	Reg read	ALU	Data Mem	Reg write	Total
ALU	2	1	2		1	6
lw	2	1	2	2	1	8
sw	2	1	2	2		7
beq	2	1	2			5

- Cycle Time
 - assume pipeline register delay of 0.5ns
 - longest stage time + overhead = 2 + 0.5 = 2.5ns
- To execute **100 instructions**:
 - \blacksquare (100 + 5 1) x 2.5ns = 260ns

Pipeline Processor: Ideal Speedup

- Assumptions for ideal case:
 - Every stage takes the same amount of time:

$$\rightarrow \sum_{k=1}^{N} T_k = N \times T_k$$

- No pipeline overhead $\rightarrow T_d = 0$
- Number of instructions I, is much larger than number of stages, N
- Note: The above also shows how pipeline processor loses performance

Pipeline Processor: Ideal Speedup

•
$$Speedup_{pipe} = \frac{Time_{seq}}{Time_{pipe}}$$

$$= \frac{I \times \sum_{k=1}^{N} T_k}{(I+N-1)\times(\max(T_k) + T_d)}$$

$$= \frac{I \times N \times T_k}{(I+N-1)\times T_k}$$

$$\approx \frac{I \times I}{I}$$

 $\approx \frac{I\times}{I}$ Conclusion:
Pipeline processor can gain N times speedup, where N is the number of pipeline stages

Summary for different implementations

Review Question

Given this code:

```
add $t0, $s0, $s1
sub $t1, $s0, $s1
sll $t2, $s0, 2
srl $t3, $s1, 2
```

- a) How many cycles will it take to execute the code on a single-cycle datapath?
- b) How long will it take to execute the code on a single-cycle datapath, assuming a 100 MHz clock?
- c) How many cycles will it take to execute the code on a 5-stage MIPS pipeline?
- d) How long will it take to execute the code on a 5-stage MIPS pipeline, assuming a 500 MHz clock?

PIPELINE HAZARDS

Grinding to a halt.....

Pipeline Hazards

- Speedup from pipeline implementation:
 - Based on the assumption that a new instructions can be "pumped" into pipeline every cycle
- However, there are pipeline hazards
 - Problems that prevent next instruction from immediately following previous instruction
 - Structural hazards:
 - Simultaneous use of a hardware resource
 - Data hazards:
 - Data dependencies between instructions
 - Control hazards:
 - Change in program flow

Instruction Dependencies

Graphical Notation for Pipeline

- Horizontal = the stages of an instruction
- Vertical = the instructions in different pipeline stages

Structure Hazard: Example

If there is only a single memory module:

Solution 1: Stall the Pipeline

Solution 2: Separate Memory

- Split memory into:
 - Data and Instruction memory

Quiz: Is there another conflict?

Time (clock cycles)

Instruction Dependencies

- Instructions can have relationship that prevent pipeline execution:
 - Although a partial overlap maybe possible in some cases
- When different instructions accesses (read/write) the same register
 - Register contention is the cause of dependency
 - Known as data dependency
- When the execution of an instruction depends on another instruction
 - Control flow is the cause of dependency
 - Known as control dependency
- Failure to handle dependencies can affect program correctness!

Data Dependency: RAW

- "Read-After-Write" Definition:
 - Occurs when a later instruction reads from the destination register written by an earlier instruction
 - Also known as true data dependency

```
i1: add $1, $2, $3 #writes to $1
i2: sub $4, $1, $5 #reads from $1
```

- Effect of incorrect execution:
 - If i2 reads register \$1 before i1 can write back the result, i2 will get a stale result (old result)

Other Data Dependencies Similarly, we have:

- - WAR: Write-after-Read dependency
 - WAW: Write-after-Write dependency
- Fortunately, these dependencies do not cause any pipeline hazards
- They affects the processor only when instructions are executed out of program order:
 - i.e. in Modern SuperScalar Processor

RAW Dependency: Hazards?
Suppose we are executing the following code fragment:

```
sub $2, $1, $3 #i1
and $12, $2, $5 #i2
or $13, $6, $2 #i3
add $14, $2, $2 #i4
sw $15, 100($2) #i5
```

- Note the multiple uses of register \$2
- Question:
 - Which are the instructions require special handling?

RAW Data Hazards: Illustration

Value from prior instruction is needed before write back

Observations

- Questions:
 - When is the result from sub instruction actually produced?
 - End of EX stage for sub or clock cycle 3
 - When is the data actually needed by and?
 - Beginning of and's EX stage or clock cycle 4
 - When is the data actually needed by or?
 - Beginning of or's EX stage or clock cycle 5

Solution:

- Forward the result to any trailing (later) instructions before it is reflected in register file
- → Bypass (replace) the data read from register file

Solution: Forwarding

Data Hazard: LOAD Instruction

Data Hazard: LOAD Instruction Solution

Exercise #2: Without Forwarding

 How many cycles will it take to execute the following code on a 5-stage pipeline without forwarding?

```
sub $2, $1, $3
and $12, $2, $5
or $13, $6, $2
add $14, $2, $2
sw $15, 100($2)
```

Exercise #2: Without Forwarding

	1	2	3	4	5	6	7	8	9	10	11
sub	IF	ID	EX	MEM	WB						
and											
or											
add											
SW											

Exercise #3: Without Forwarding

 How many cycles will it take to execute the following code on a 5-stage pipeline without forwarding?

```
lw $2, 20($3)
and $12, $2, $5
or $13, $6, $2
add $14, $2, $2
sw $15, 100($2)
```

Exercise #3: Without Forwarding

	1	2	3	4	5	6	7	8	9	10	11
lw	IF	ID	EX	MEM	WB						
and											
or											
add											
sw											

Exercise #4: With Forwarding

 How many cycles will it take to execute the following code on a 5-stage pipeline with forwarding?

```
sub $2, $1, $3
and $12, $2, $5
or $13, $6, $2
add $14, $2, $2
sw $15, 100($2)
```

Exercise #4: With Forwarding

	1	2	3	4	5	6	7	8	9	10	11
sub	IF	ID	EX	MEM	WB						
and											
or											
add											
SW											

Exercise #5: With Forwarding

 How many cycles will it take to execute the following code on a 5-stage pipeline with forwarding?

```
lw $2, 20($3)
and $12, $2, $5
or $13, $6, $2
add $14, $2, $2
sw $15, 100($2)
```

Exercise #5: With Forwarding

	1	2	3	4	5	6	7	8	9	10	11
lw	IF	ID	EX	MEM	WB						
and											
or											
add											
sw											

CONTROL DEPENDENCY

Control Dependency Definition:

- - An instruction j is control dependent on i if i controls whether or not j executes
 - Typically i would be a branch instruction
- Example:

```
i1: beq $3, $5, label # Branch
i2: add $1, $2, $4
 # depends on i1
```

- Effect of incorrect execution:
 - If i3 is allowed to execute before i2 is determined, register \$1 maybe incorrectly changed!

Control Dependency: Example Let us turn to a code fragment with a conditional branch:

```
48 or $13, $6, $2
 52 add $14, $2, $2
 72 lw $4, 5($7)
```


How does the code affect a pipeline processor?

Pipeline Execution: IF Stage

- Read instruction from memory using the address in PC and put it in IF/ID register
- PC address is incremented by 4 and then written back to the PC for next instruction

Control Dependency: Why?

Control Dependency: Example

Control Hazards: Stall Pipeline?

- Wait until the branch outcome is known and then fetch the correct instructions
- → Introduces 3 clock cycles delay

Control Hazards: Reducing the Penalty

- Branching is very common in code:
 - A 3 cycles stall penalty is too heavy!
- Many techniques invented to reduce the control hazard penalty:
 - Move branch decision calculation to earlier pipeline stage
 - Early Branch Resolution
 - Guess the outcome before it is produced
 - Branch Prediction
 - Do something useful while waiting for the outcome
 - Delayed Branching

Reduce Stalls: Early Branch(1/3)

- Make decision in ID stage instead of MEM
 - Move branch target address calculation
 - Move register comparison → cannot use ALU for register comparison any more

Reduce Stalls: Early Branch(2/3)

© 2007 Elsevier, Inc. All rights reserved.

Reduce Stalls: Early Branch(3/3)

- Wait until the branch decision is known:
 - Then fetch the correct instructions
- Reduced to 1 clock cycle delay

Early Branch: Problems(1/3)
However, if the register(s) involved in the comparison is

- However, if the register(s) involved in the comparison is produced by preceding instruction:
 - Further stall is still needed!

Early Branch: Problems(2/3) Solution:

- Add forwarding path from ALU to ID stage
- One clock cycle delay is still needed

Early Branch: **Problems**(3/3)

Problem is worse with load followed by branch

Solution:

- MEM to ID forwarding and 2 more stall cycles!
- In this case, we ended up with 3 total stall cycles → no improvement!

Reduce Stalls: Branch Prediction

- There are many branch prediction schemes
 - We only cover the simplest in this course ©
- Simple prediction:
 - All branches are assumed to be **not taken**
 - → Fetch the successor instruction and start pumping it through the pipeline stages
- When the actual branch outcome is known:
 - Not taken: Guessed correctly

 No pipeline stall
 - Taken: Guessed wrongly → Wrong instructions in the pipeline →
 Flush successor instruction from the pipeline

Branch Prediction: Correct Prediction

Branch Prediction: Wrong Prediction

Exercise #6: No Branch Prediction

- How many cycles will it take to execute the following code on a 5-stage pipeline with forwarding but no branch prediction?
 - Decision making moved to ID stage

- Total instructions = $1 + 10 \times 2 + 1 = 22$
- Ideal nineline = $4 + 22 \times 1 = 26$ cycles

```
addi $s0, $zero, 10

Loop: addi $s0, $s0, -1

bne $s0, $zero, Loop

sub $t0, $t1, $t2
```

Exercise #6: No Branch Prediction

	1	2	3	4	5	6	7	8	9	10	11
addi ¹	IF	ID	EX	MEM	WB						
addi ²		IF	ID	EX	MEM	WB					
bne			IF		ID	EX	MEM	WB			
addi ²						IF	ID	EX	MEM	WB	

Data dependency between (addi \$s0, \$s0, -1) and bne incurs 1 cycle of delay. There are 10 iterations, hence 10 cycles of delay.

Every bne incurs a cycle of delay to execute the next instruction. There are 10 iterations, hence 10 cycles of delay.

Total number of cycles of delay = 20.

Total execution cycles = 26 + 20 = 46 cycles.

Exercise #7: Branch Prediction

 How many cycles will it take to execute the following code on a 5-stage pipeline with forwarding and branch prediction?

```
addi $s0, $zero, 10

Loop: addi $s0, $s0, -1

bne $s0, $zero, Loop

sub $t0, $t1, $t2
```

- Total instructions = $1 + 10 \times 2 + 1 = 22$
- Ideal pipeline = $4 + 22 \times 1 = 26$ cycles

Exercise #7: Branch Prediction

	1	2	3	4	5	6	7	8	9	10	11
addi ¹	IF	ID	EX	MEM	WB						
addi ²		IF	ID	EX	MEM	WB					
bne			IF		ID	EX	MEM	WB			
sub					IF						
addi ²						IF	ID	EX	МЕМ	WB	

Predict not taken.

The data dependency remains, hence 10 cycles of delay for 10 iterations. In the first 9 iterations, the branch prediction is wrong, hence 1 cycle of delay. In the last iteration, the branch prediction is correct, hence saving 1 cycle of delay. Total number of cycles of delay = 19.

Total execution cycles = 26 + 19 = 45 cycles.

Reduce Stalls: Delayed Branch

Observation:

- Branch outcome takes X number of cycles to be known
- → X cycles stall

Idea:

- Move non-control dependent instructions into the X slots following a branch
 - Known as the branch-delay slot
- → These instructions are executed regardless of the branch outcome

In our MIPS processor:

Branch-Delay slot = 1 (with the early branch)

Delayed Branch: Example Nondelayed branch Delayed branch

```
or $8, $9, $10

add $1, $2, $3

sub $4, $5, $6

beq $1, $4, Exit

xor $10, $1, $11

add $1, $2, $3

sub $4, $5, $6

beq $1, $4, Exit

or $8, $9, $10

xor $10, $1, $11
```

Exit:

Exit:

- The "or" instruction is moved into the delayed slot:
 - Get executed regardless of the branch outcome
 - → Same behavior as the original code!

Delayed Branch: Observation

- Best case scenario
 - There is an instruction preceding the branch which can be moved into delayed slot
 - Program correctness must be preserved!
- Worst case scenario
 - Such instruction cannot be found
 - → Add a no-op (nop) instruction in the branch-delay slot
- Re-ordering instructions is a common method of program optimization
 - Compiler must be smart enough to do this
 - Usually can find such an instruction at least 50% of the time

EXPLORATION

For your reference

Multiple Issue Processors(1/2)

- Multiple Issue processors
 - Multiple instructions in every pipeline stage
 - 4 washer, 4 dryer...

Static multiple issue:

- EPIC (Explicitly Parallel Instruction Computer) or VLIW (Very Long Instruction Word), e.g. IA64
- Compiler specifies the set of instructions that execute together in a given clock cycle
- Simple hardware, complex compiler

Dynamic multiple issue:

- Superscalar processor: Dominant design of modern processors
- Hardware decides which instructions to execute together
- Complex hardware, simpler compiler

Multiple Issue Processors(2/2)

- A 2-wide superscalar pipeline:
 - By fetching and dispatching two instructions at a time, a maximum of two instructions per cycle can be completed.

Summary

- Pipelining is a fundamental concept in computer systems!
 - Multiple instructions in flight
 - Limited by length of the longest stage
 - Hazards create trouble by stalling pipeline
- Pentium 4 has 22 pipeline stages!

Reading Assignment

- Sections 6.1 6.3
- Sections 6.4 6.6 (data hazards and control hazards in details; read for interest; not in syllabus)

4th edition

- Sections 4.5 4.6
- Sections 4.7 4.8 (data hazards and control hazards in details; read for interest; not in syllabus)

Q&A