0x0F - Pipelining Hazards

ENGR 3410: Computer Architecture

Jon Tse

Fall 2020

Feedback - Top of Mind

Anything else on your mind?

4 responses

Everything is very stressful right now, especially with the election so soon; anxiety is definitely spiking.

The circuits class is basically taking a week off so a few of us have less work this week

Assembly recursion is especially brain crogelling

Everything feels on fire, both at Olin and in general :(

Feedback - Workload

Circuits on break, likely explains reduced workload.

Feedback - Understanding

Feedback - Pace

Feedback - Tools

Feedback - More Time

I wish we spent more time on...

19 responses

Lecture on Memory coming. More time on CPU structure. Encoding/Assembly

Midterm

- Average Hours Spent: 6.5
- Average Transistors: 913 (max 1130, min 650)
- I waived all late penalties (only late by a few hours, not going to punish you for staying up)
- Common Pitfalls
 - States cycle when button is held
 - Bug in LUT
 - Flops connected wrong

Final Project Plan

• Please finalize groups this week

 Based on groups, I'll publish a schedule to meet with me either 11/12 or 11/17 during class time

 Reach out now if you have concerns/questions/want ideas for the project

Today

Discuss Hazards of Pipelining

MIPS Code Encoding Formats

Review

- Pipelining allows multiple instructions to be "in flight" in the data path at the same time
- **Temporal Parallelism** breaks instructions in to small tasks that run in multiple stages
- Potential Throughput Speedup = # Stages
- Hazards reduce these benefits
 - Can always be solved with No-Ops (we can do better)

Instructions In Flight

- What does "in flight" mean in this context?
- What state does each instruction need?
- Where is this state stored?

Instructions In Flight

- What does "in flight" mean in this context?
- What state does each instruction need?
- Where is this state stored?

Instructions In Flight

- One instruction is in stage at a time
 - No "smearing" across stages
- Entire instruction state is in the stage's registers

Pipelined CPU w/ Controls

The Life and Death of State

- Control Signals are generated in the Decoder
 - Propagated until they are needed

- Data Signals are generated later
 - e.g. Reg File Reads, ALU Result

 Signals stop propagating when they are no longer needed

Pipelined Control

State Check

- Annotate control signals on the 5 stage CPU
 - Spawn Point, Usage(s), Cull Point
 - Width

	Width	IF/ID	ID/EX	EX/MEM	MEM/WB
Read Reg Addrs					
Read Reg Data A					
Read Reg Data B					
Write Reg Addr					
Write Reg Data					
ALU Cntl					
ALU Src					
RegWrite					
MemWrite					
ALU Result					
ALU Zero					

State Check

- Annotate control signals on the 5 stage CPU
 - Spawn Point, Usage(s), Cull Point
 - Width

	Width	HF/ND	ID/EX	EX/MEM	MEM/WB
Read Reg Addrs (2)	10	X			
Read Reg Data A	32				
Read Reg Data B	32		<i></i>		
Write Reg Addr	5				
Write Reg Data	32				
ALU Cntl	5				
ALU Src	1				
RegWrite	1				
MemWrite	1				
ALU Result	32				
ALU Zero	1				

When does Jump update PC?

• Is this ok?

Can we do better?

- When does Jump update PC?
 - In Instruction Decode
- Is this ok?
 - **-** 🙁

- Push to Instruction Fetch?
- A Control Hazard is when the wrong instruction gets executed because IFetch Fail

Add hardware -> Update PC after RegFetch/Decode

Branch is still a Hazard

PC is updated at the end of Reg/Dec

• What does this do to this sample program?

Branch is still a Hazard

PC is updated at the end of Reg/Dec

What does this do to this sample program?

What to do?

• LW is sneaking in past the branch!!

How can we solve this problem?

Control Hazard Solution: Go Faster

- Push the branch hardware in to the first cycle
- IF cycle takes MUCH longer now
- Poor Balancing

Common in "shallow" pipelines

Control Hazard Solution: Stall

- Delay Fetch/Decoding the next instruction
- What is the impact on performance?

Control Hazard Solution: Embrace It

• Re-define not as a hazard, but as a feature!

 Compiler moves an instruction in to the "Branch Delay Slot"

- Common in embedded / DSP processors
 - Total control over instruction set / compiler / etc

Control Hazard Solution: Guess&Check

- Easier to beg forgiveness than ask permission
 - Make an assumption, execute accordingly
 - If it was wrong, squash the speculative instructions

Known as Branch Prediction

Branch Prediction

How do we pick which way to go?

- Invent a scheme, apply it to example code
 - How many did you get right?
 - Does the nature of the code matter?
 - Does the nature of the inputs matter?

How would this be implemented in HW?

Data Hazards

What happens with the following code?


```
add $t0, $t1, $t2
sub $t3, $t0, $t4
and $t5, $t0, $t7
or $t8, $t0, $s0
xor $s1, $t0, $s2
```


Data Hazards

What happens with the following code?

```
add $t0, $t1, $t2
sub $t3, $t0, $t4
and $t5, $t0, $t7
or $t8, $t0, $s0
xor $s1, $t0, $s2
```


Data Hazards: Forwarding

- Result isn't committed until Writeback!
 - ... but is available after Execute
 - ... and really only needed in time for Execute

Data Hazards: Forwarding

- Result isn't committed until Writeback!
 - ... but is available after Execute
 - ... and really only needed in time for Execute

Potential Solution: Fix in Software?

- Ensure that dependent instructions do not follow each other "too closely"
- Problem: Requires detailed knowledge of microarchitecture/pipeline stages

Not portable. Defeats the purpose of ISA. (e.g. restrictions not needed on single-cycle CPU)

Helpful Technique: Loop Unrolling

```
int num positive(int[] sensor values) {
  for (i = 0; i < length; i+=2)
 if(sensor values[i] >0)
 numA += 1;
 if(sensor values[i+1] >0)
 numB += 1;
  return numA+numB;
```

Data Hazards: Forwarding

Allows immediate use of a result

Requires logic to track where things are

- Try implementing forwarding in HW
 - What new registers are needed?
 - New Muxes?
 - Control logic?
 - Can you forward with LW?