A. Pipelining: Basic Concepts

What is pipelining?

How is the pipelining Implemented?

What makes pipelining hard to implement?

What is Pipelining?

Pipelining:

-"A technique designed into some computers to increase speed by starting the execution of one instruction before completing the previous one."

----Modern English-Chinese
Dictionary

- implementation technique whereby different instructions are overlapped in execution at the same time.
- implementation technique to make fast CPUs

It likes Auto Assembly line

- An arrangement of workers, machines, and equipment in which the product being assembled passes consecutively from operation to operation until completed.
- Ford installs first moving assembly line in 1913. The right picture shows the moving assembly line at Ford Motor Company's michigan plant.

(84 distinct steps)

Why Pipelining: Its Natural

Laundry

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

- Washer takes 30 minutes
- Dryer takes 40 minutes
- "Folder" takes 20 minutes

Sequential Laundry

- Sequential laundry takes 6 hours for 4 loads
- If they learned pipelining, how long would laundry take?

Pipelined Laundry--Start work ASAP

□ Pipelined laundry takes 3.5 hours for 4 loads

Why pipelining: overlapped

- Only deal one task each time.
- This task takes "such a long time"

- Latches, called pipeline registers' break up computation into 5 stages
- Deal 5 tasks at the same time.

Why pipelining: more faster

- Can "launch" a new computation every 100ns in this structure
- Can finish 10⁷ computations per second

- Can launch a new computation every 20ns in pipelined structure
- Can finish 5×10⁷ computations per second

Why pipelining: conclusion

The key implementation technique used to Make fast CPU: decrease CPUtime.

Improving of Throughput (rather than individual execution time)

Improving of efficiency for resources (functional unit)

What is a pipeline?

- A pipeline is like an auto assemble line
- A pipeline has many stages
- Each stage carries out a different part of instruction or operation
- The stages, which cooperates at a synchronized clock, are connected to form a pipe
- An instruction or operation enters through one end and progresses through the stages and exit through the other end
- Pipelining is an implementation technique that exploits parallelism among the instructions in a sequential instruction stream

Pipeline Characteristics --latency vs. Throughput

Latency

- Each instruction takes a certain time to complete. This is the latency for that operation.
- It's the amount of time between when the instruction is issued and when it completes.

Throughput

- Number of items (cars, instructions) exiting the pipeline per unit time.
- The throughput of the assembly line is the number of products completed per hour.
- The throughput of a CPU pipeline is the number of instructions completed per second.

Pipeline Characteristics-clock cycle vs. Machine cycle

Clock cycle

- Everything in a CPU moves in lockstep, synchronized by the clock (The Heartbeat of CPU)

■ Machine cycle (Processor cycle, Stage time)

- time required to complete a single pipeline stage.
- The pipeline designer's goal is to balance the length of each pipeline stage.
- In many instances, machine cycle = max (times for all stages).
- A machine cycle is usually one, sometimes two, clock cycles long, but rarely more.

Performance for Pipelining

Ideal Performance for Pipelining

If the stages are perfectly balanced, The time per instruction on the pipelined processor equal to:

Time per instruction on unpipelined machine

Number of pipe stages

So, Ideal speedup equal to Number of pipe stages.

Why not just make a 50-stage pipeline?

Some computations just won't divide into any finer (shorter in time) logical implementation.

Why not just make a 50-stage pipeline?

- Those latches are NOT free, they take up area, and there is a real delay to go THRU the latch itself.
 - Machine cycle > latch latency + clock skew
- In modern, deep pipeline (10-20 stages), this is a real effect
- Typically see logic "depths" in one pipe stage of 10-20 "gates".

At these speeds, and with this few levels of logic, latch delay is important

How Many Pipeline Stages?

- E.g., Intel
 - Pentium III, Pentium 4: 20+ stages
 - More than 20 instructions in flight
 - High clock frequency (>1GHz)
 - High IPC

Too many stages:

- Lots of complications
- Should take care of possible depend instructions
- Control logic is huge

Simple implementation of a RISC (MIPS)

- Start with Implementation without pipelining
 - single-cycle implementation
 - multi-cycle implementation
- Pipelining the RISC Instruction Set
- Pipelining performance issues
- How can we do it efficiently?
- Examples

MIPS ISA

MIPS assembly language

Wilro assembly language							
Category	Instruction	Example	Meaning	Comments			
Arithmetic	add	add \$s1, \$s2, \$s3	\$s1 = \$s2 + \$s3	Three operands; data in registers			
	subtract	sub \$s1, \$s2, \$s3	\$s1 = \$s2 - \$s3	Three operands; data in registers			
	add immediate	addi \$s1, \$s2, 100	\$s1 = \$s2 + 100	Used to add constants			
	load word	lw \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Word from memory to register			
	store word	sw \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Word from register to memory			
Data transfer	load byte	lb \$s1, 100(\$s2)	\$s1 = Memory[\$s2 + 100]	Byte from memory to register			
	store byte	sb \$s1, 100(\$s2)	Memory[\$s2 + 100] = \$s1	Byte from register to memory			
	load upper immediate	lui \$s1, 100	\$s1 = 100 * 2 ¹⁶	Loads constant in upper 16 bits			
	branch on equal	beq \$s1, \$s2, 25	if (\$s1 == \$s2) go to PC + 4 + 100	Equal test; PC-relative branch			
Conditional	branch on not equal	bne \$s1, \$s2, 25	if (\$s1 != \$s2) go to PC + 4 + 100	Not equal test; PC-relative			
branch	set on less than	slt \$s1, \$s2, \$s3	if (\$s2 < \$s3) \$s1 = 1; else \$s1 = 0	Compare less than; for beq, bne			
	set less than immediate	slti \$s1, \$s2, 100	if (\$s2 < 100) \$s1 = 1; else \$s1 = 0	Compare less than constant			
	jump	j 2500	go to 10000	Jump to target address			
Uncondi-	jump register	jr \$ra	goto \$ra	For switch, procedure return			
tional jump	jump and link	jal 2500	\$ra = PC + 4; go to 10000	For procedure call			

MIPS instruction format

9 Instructions

	Instruction bit number							
	3126	2521	2016	1511	106	50		
add	000000	rs	rt	rd	00000	100000		
sub	000000	rs	rt	rd	00000	100010		
and	000000	rs	rt	rd	00000	100100		
or	000000	rs	rt	rd	00000	100101		
slt	000000	rs	rt	rd	00000	101010		
lw	100011	rs	rt	immediate				
SW	101011	rs	rt	immediate				
beq	000100	rs	rt	immediate				
j	000010	address						

R-instr. Add / Sub

add \$17, \$18, \$19 # \$17=\$18+\$19

6-bit	5-bit	5-bit	5-bit	5-bit	6-bit
ор	rs	rt	rd	shamt	funct
0	18	19	17	0	32
000000	10010	10011	10001	00000	100000

sub \$17, \$18, \$19 # \$17=\$18-\$19

6-bit	5-bit	5-bit	5-bit	5-bit	6-bit
ор	rs	rt	rd	shamt	funct
0	18	19	17	0	34
000000	10010	10011	10001	00000	100010

R-Instruction: And/Or

and \$17, \$18, \$19 # \$17=\$18 AND \$19

6-bit	5-bit	5-bit	5-bit	5-bit	6-bit
ор	rs	rt	rd	shamt	funct
0	18	19	17	0	36
000000	10010	10011	10001	00000	100100

or \$17, \$18, \$19 # \$17=\$18 OR \$19

6-bit	5-bit	5-bit	5-bit	5-bit	6-bit
ор	rs	rt	rd	shamt	funct
0	18	19	17	0	37
00000	10010	10011	10001	00000	100101

I-Instruction: LW/SW

lw \$17, 100(\$18) # \$17=Memory[\$18+100] 6-bit 5-bit 5-bit 16-bit Address rt op rs 35 18 17 100 100011 10010 10001 0000 0000 0110 0100 sw \$17, 100(\$18) # \$Memory[\$18+100]=\$17 5-bit 6-bit 5-bit 16-bit **Address** rt op rs 43 17 100 18 0000 0000 0110 0100 101011 10010 10001

Branch / Jump

```
beq $17, $18, 25 # if $17=$18, goto PC+4+25*4
 5-bit
 6-bit
 5-bit
 16-bit
 Address
 rt
 op
 rs
 17
 18
 25
 4
 000100 10001 10010
 0000 0000 0001 1001
j 10000 # jump to 10000
 6-bit
 26-bit
 Target address
 op
 2
 2500
 00 0000 0000 0000 1001 1100 0100
 000010
```


SLT: set when less than

slt \$17, \$18, \$19 # if \$18<\$19, \$17=1; else \$17=0

6-bit	5-bit	5-bit	5-bit	5-bit	6-bit
ор	rs	rt	rd	shamt	funct
0	18	19	17	0	42
000000	10010	10011	10001	00000	101010

Single-cycle implementation

R-instruction Data Path

What's the data path for I-instruction (R-I, LW/SW/BEQ)?

Data Path for LW

Data Path for SW

Data Path for BEQ

What's the data path for J-instruction (jump)?

Data Path for Jump

Single-cycle implementation

Single cycle -> Multiple cycle

Finite State Diagram

Multiple Cycle MIPS CPU

Use one memory module for both instruction and data Use registers IR and DR

Multiple Cycle MIPS CPU

PC + 4 and branch address are calculated by ALU Use registers A, B, and C WriteA ALUSrcB[1..0] ALUSrcA ALUcontrol[2..0] WriteB WriteC WE Zero Result ND ALU DI RegFile Shift Sign

5-cycle MIPS CPU

Steps	Rtype	lw/sw	beq	i					
Instruction fetch	IR=Memory[PC]								
(IF)	PC=PC+4								
Instruction decode	A=Reg[rs]								
and register fetch	B=Reg[rt]								
(ID)	C=PC+(sign-extend(imm)<<2)								
Execution	C=A op B	C=A+	if (A-B)==0	PC=PC[31-28]					
(EXE)		sign-extend(imm)	then PC=C	(address<<2)					
Memory access (MEM)	Reg[rd]=C	lw: DR=Memory[C]							
or Rtype completion (WB)	(WB)	sw: Memory[C]=B							
Memory access		w: Reg[rt]=DR							
completion (WB)		(WB)							

ZheJiang University

ZheJiang University

Multi-cycle implementation

About Multi-cycle implementation

- The temporary storage locations were added to the datapath of the unpipelined machine to make it easy to pipeline.
- Note that branch and store instructions take 4 clock cycles.
 - Assuming branch frequency of 12% and a store frequency of 10%, CPI is 4.78.
- This implementation is not optimal.

How to improve the performance?

- For a possible branch, do the equality test and compute the possible branch target by adding the sign-extended offset to the incremented PC earlier in ID.
- Completing ALU instructions during the MEM cycle
- So, branch instructions take only 2 cycles, store and ALU instructions take 4 cycles, and load instruction takes the longest time 5 cycles.
- CPI drops to 4.07 assuming 47% ALU operation frequency.

$$2\times12\% + 4\times (10\% + 47\%) + 31\times5 = 4.07$$

Optimized Multi-cycle implementation

Temporary storage locations

Improvement on hardware redundancy

ALU can be shared.

 Data and instruction memory can be combined since access occurs on different clock cycles.

Pipelining MIPS instruction set

- Since there are five separate stages, we can have a pipeline in which one instruction is in each stage.
- CPI is decreased to 1, since one instruction will be issued (or finished) each cycle.

During any cycle, one instruction is present in each

stage.

Clock Number										
	1	2	3	4	5	6	7	8	9	
Instruction i	IF	ID	EX	MEM	WB					
Instruction i+1	i	IF	ID	EX	MEM	WB	į	i		
Instruction i+2	i		IF	ID	EX	MEM	WB			
Instruction i+3	i			IF	ID	EX	MEM	WB		
Instruction i+4	i				IF	ID	EX	MEM!	WB	

Ideally, performance is increased five fold!

5-stage Version of MIPS Datapath

What should be latched?

- Is register PC a latch ?
- What are stored in latch IF/ID ?
 - IR, anythingelse ?
- What are stored in latch ID/EX?
 - A, B, imm, anythingelse ?
- What are stored in latch EX/MEM?
 - ALUoutput, anythingelse ?
- What are stored in latch MEM/WB?
 - LMDR, ALUoutput, Wreg, anythingelse?

Single-cycle implementation vs. pipelining

Multi-cycle implementation vs. pipelining

How pipelining decrease execution time?

- If your starting point is
- a single clock cycle per instruction machine then
 - pipelining decreases cycle time.
- a multiple clock cycle per instruction machine then
 - pipelining decreases CPI.

performance issues in pipelining

- Latency: The execution time of each instruction in pipelining does not decrease, instead, always longer than that of unpipelined machine.
- Imbalance among stages reduces performance
- Overhead rise from register delay and clock skew also contribute to the lower limit of machine cycle.
- Pipeline hazards are the major hurdle of pipeline, which prevent the machine from reaching the ideal performance.
- Time to "fill" pipeline and time to "drain" it reduces speedup

How simple as this! Really?

Problems that pipelining introduces

Focus: no different operations with the same data path resource on the same clock cycle. (structure hazard)

There is conflict about the memory!

The conflict about the registers!

Conflict occurs when PC update

- Must increment and store the PC every clock.
- What happens when meet a branch?
 - Branches change the value of the PC -- but the condition is not evaluated until ID!
 - If the branch is taken, the instructions fetched behind the branch are invalid!
- This is clearly a serious problem (Control hazard) that needs to be addressed. We will deal it later.

Must latches be engaged? Yeah!

- Ensure the instructions in different stages do not interfere with one another.
- Through the latches, can the stages be combined one by one to form a pipeline.
- The latches are the pipeline registers, which are much more than those in multi-cycle version
 - IR: IF/ID.IR; ID/EX.IR; EX/DM.IR; DM/WB.IR
 - B: ID/EX.B; EX/DM.B
 - ALUoutput: EX/DM.ALUoutput, DM/WB.ALUoutput
- Any value needed on a later stage must be placed in a register and copied from one register to the next, until it is no longer needed.

Separate instruction and data memories

use split instruction and data cache

the memory system must deliver 5 times the bandwidth over the unpipelined version.

Pipeline hazard: the major hurdle

- A hazard is a condition that prevents an instruction in the pipe from executing its next scheduled pipe stage
- Taxonomy of hazard
 - Structural hazards
 - These are conflicts over hardware resources.
 - Data hazards
 - Instruction depends on result of prior computation which is not ready (computed or stored) yet
 - Control hazards
 - branch condition and the branch PC are not available in time to fetch an instruction on the next clock

Hazards can always be resolved by Stall

- The simplest way to "fix" hazards is to stall the pipeline.
- Stall means suspending the pipeline for some instructions by one or more clock cycles.
- The stall delays all instructions issued after the instruction that was stalled, while other instructions in the pipeline go on proceeding.
- A pipeline stall is also called a pipeline bubble or simply bubble.
- No new instructions are fetched during a stall.

How to stall?

- Stall = control hazard || structural hazard || data hazard
 - Control hazard:
 - Instruction in EX or MEM is a Branch or JMP
 - Data hazard:
 - RD of Instruction in EX == Rs or Rt of instruction in ID
 - RD of Instruction in MEM == Rs or Rt of instruction in ID

Data path and CU for pipelined CPU

IF	ID	EXE	MEM	WB

1.82

Control signals

	Output Signal	Meaning When 1	Meaning When 0	
1	Cu_branch	Branch Instr.	Non-Branch Instr.	
2	Cu_shift	sa	Register data1	
3	Cu_wmem	Write Mem.	Not Write Mem.	
4	Cu_Mem2Reg	From Mem. To Reg	From ALUOut To Reg	
5	Cu_sext	Sign-extend the imm.	No sign extended the imm.	
6	Cu_aluc	ALU Operation		
7	Cu_aluimm	Imm.	Register data2	
8	Cu_wreg	Write Reg.	Not Write Reg.	
9	Cu_regrt	rt	rd	

Something about control signals

- How to know the instruction in EXE/MEM is a Branch?
 - EXE.branch == 1 or Mem.branch == 1
- How to know the instruction in EXE/MEM is a ALU or LW instruction (has a destination reg.) ?
 - EXE.Wreg ==1 or Mem.Wreg == 1
- How to know the instruction in EXE/MEM is a LW?
 - EXE.Wreg==1 and Mem2Reg == 1
- Which instruction has no rs?
 - Jmp, JAL
- Which instruction has rt as source register?
 - ALU r-r, Beq, Bne, SW

How to stall?

- If stall == 0
 - then PC ← new PC; IF/ID.IR ← IF.IR

- //stop the latter ones
- IF/ID.NPC \leftarrow PC + 4

// push bubble forward

- If stall == 1
 - then ID/EX.nop ←1 else ID/EX.nop ←0

When initial

 $ID/EX.nop \leftarrow 0$, $EX/MEM.nop \leftarrow 0$, $Mem.WB.nop \leftarrow 0$

Performance of pipeline with stalls

- Pipeline stalls decrease performance from the ideal
- Recall the speedup formula:

Speedup from pipelining =
$$\frac{\text{Average instruction time unpipelined}}{\text{Average instruction time pipelined}}$$

$$= \frac{\text{CPI unpipelined}}{\text{CPI pipelined}} \times \frac{\text{Clock cycle unpipelined}}{\text{Clock cycle pipelined}}$$

Assumptions for calculation

 The ideal CPI on a pipelined processor is almost always 1. (may less than or greater that)

```
So CPI pipelined = Ideal CPI+ Pipeline stall clk cycles per instruction
= 1 + Pipeline stall clk cycles per instruction
```

- Ignore the overhead of pipelining clock cycle.
- Pipe stages are ideal balanced.
- Two different implementation
 - single-cycle implementation
 - multi-cycle implementation

Case of single-cycle implementation

CPI unpipelined = 1

Clock cycle pipelined = Clock cycle unpipelined pipeline depth

Speedup =
$$\frac{1}{1 + \text{Pipeline Stall cycles per instruction}} \times \frac{\text{Clock cycle unpipelined}}{\text{Clock cycle pipelined}}$$

Speedup =
$$\frac{\text{Pipeline depth}}{1 + \text{Pipeline stall eyeles per instruction}}$$

Case of multi-cycle implementation

- Clock cycle unpipelined = Clock cycle pipelining
- CPI unpipelined = pipeline depth

Speedup =
$$\frac{\text{CPI unpipelined}}{1 + \text{Pipeline stall cycles per instruction}}$$

Speedup =
$$\frac{\text{Pipeline depth}}{1 + \text{Pipeline stall eyeles per instruction}}$$

That's all for today !