

Pipeline Hazards

Structure hazard & Data hazard

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?

5-stage Version of MIPS Datapath

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!

Time (clock cycles)

Ld/St Mem Reg Mem Reg

t Instr 1

Or Instr 2

d er Instr 3

Mem Reg Mem Reg

Mem Reg

Mem Reg

Mem Reg

Mem Reg

Mem Reg

The conflict about registers!

Another kind of register conflict! -time order problem

Time (clock cycles) Mem !I Reg Mem : Add R10, R11, R12 n S Mem Reg Mem ! Add R17, R10, R0 t r. Mem H Mem Reg Add R16, R10, R0 0 d е Mem Reg **Mem** Add R20, R10, R22

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.

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.

Insert Stall—simplest way

In general it can be drawn in another way.

Insert Stall—simplest way Bad perf.! Time (clock cycles) Mem ☐ Mem Reg Add R10, R11, R12 n S Mem Reg Mem Reg Add R17, R0, R0 r. Mem Reg Reg Mem Add R16, R0, R0 Stall Bubble Bubble Bubb)(Bubble Mem Reg Reg Add R20, R21, R22 Mem

How bad is the performance?

If given:

- ALU op 50%
- Load /store 25%
- Branch 25%

Solution:

- -CPI = 1 + (50% + 25%)*1 = 1.75
- Without considering data hazard, control hazard

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

Case of multi-cycle implementation

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

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

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

So comes the approaches to decrease the stalls!

Structural hazard: Pipe Stage Contention

Structural hazards

- Occurs when two or more instructions want to use the same hardware resource in the same cycle
- Causes bubble (stall) in pipelined machines
- Overcome by replicating hardware resources
 - Multiple accesses to memory
 - Multiple accesses to the register file
 - Not fully pipelined functional units

Multi access to Single Memory Port

Time (clock cycles) Mem II Reg Reg Ld/St s t Mem Reg Mem Reg Instr 1 0 Mem Mem I Reg Reg r d e r Instr 2 Mem I Reg <u>:</u>|Mem|;_| Instr 3

- Split instruction and data memory / multiple memory port / instruction buffer means:
- fetch the instruction and data inference using different hardware resources.

Multi access to the register file

Simply insert a stall, speedup will be decreased.

double bump(双重触发) works

 allow WRITE-then-READ in one clock cycle (double bump)

Not fully pipelined function unit: may cause structural hazard

Unpipelined Float Adder

	ADDD	IF	ID	ADDD								
	ADDD		IF	ID	stall	stall	stall	stall	stall	ADDD		
	Not fully pipelined Adder											
	ADDD	IF	ID	A1		A2		A3		WB		
ľ	ADDD		IF	ID stall		А	A1		A2		A3	

Fully pipelined Adder

ADDD	IF	ID	A1	A2	A3	A4	A5	A6	WB	
ADDD		IF	ID	A1	A2	A3	A4	A5	A6	WB

Or multiple unpipelined Float Adder

/	ADDD	IF	ID		WB		
/	ADDD		IF	ID	ADDD2		WB

Machine without structural hazards will always have a lower CPI

Example

- Data reference constitute 40% of the mix
- Ideal CPI ignoring the structural hazard is 1
- The processor with the structural hazard has a clock rate that is 1.05 times higher than that of a processor without structural hazard.

Answer

- Average instruction time = $CPI \times Clock$ cycle time = $(1+0.4 \times 1) \times CC_{ideal}/1.05$ = $1.3 \times Cc_{ideal}$
- Clearly, the processor without the structural hazard is faster.

Why allow machine with structural hazard?

- To reduce cost.
 - i.e. adding split caches, requires twice the memory bandwidth.
 - also fully pipelined floating point units costs lots of gates.
 - It is not worth the cost if the hazard does not occur very often.
- To reduce latency of the unit.
 - Making functional units pipelined adds delay (pipeline overhead -> registers.)
 - An unpipelined version may require fewer clocks per operation.
 - Reducing latency has other performance benefits, as we will see.

Example: impact of structural hazard to performance

- Example
 - Many machines have unpipelined float-point multiplier.
 - The function unit time of FP multiplier is 6 clock cycles
 - FP multiply has a frequency of 14% in a SPECfp benchmark
 - Will the structural hzard have a large performance impact on the SPECfp benchmark?

Answer to the example

- In the best case: FP multiplies are distributed uniformly.
 - There is one multiply in every 7 clock. 1/14%
 - Then there will be no structural hazard, then there is no performance penalty at all.
- In the worst case: the multiplies are all clustered with no intervening instructions.
 - Then every multiply instruction have to stall 5 clock cycles to wait for the multiplier be released.
 - The CPI will increase 70% to 1.7, if the ideal CPI is 1.
- Experiment result:
 - This structural hazard increase execution time by less than 3%.

Summary: solutions for structural hazard

- Multiple accesses to memory
 - <u>Split instruction and data memory</u> / <u>multiple</u> memory port / <u>instruction buffer</u>
 - Memory bandwidth need to be imporved by 5 folds.
- Multiple accesses to the register file
 - Double bump
- Not fully pipelined functional units
 - Fully pipeline the functional unit
 - Using multiple functional unites
- Real machine often with structural hazards.

Summary of Structural hazard

Taxonomy of Hazards

- Structural hazards
 - These are conflicts over hardware resources.
 - OK, maybe add extra hardware resources; or full pipelined the functional units; otherwise still have to stall
 - Allow machine with Structural hazard, since it happens not so often
- 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

Pipeline Hazards

Taxonomy of Hazards

- 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

Data hazard

- Data hazards occur when the pipeline changes the order of read/write accesses to operands comparing with that in sequential executing.
- Let's see an Example

```
DADD R1, R1, R3
DSUB R4, R1, R5
AND R6, R1, R7
OR R8, R1, R9
XOR R10, R1, R11
```

Coping with data hazards: example

Data hazard

Basic structure

- An instruction in flight wants to use a data value that's not "done" yet
- "Done" means "it's been computed" and "it's located where I would normally expect to go look in the pipe hardware to find it"

Basic cause

- You are used to assuming a purely sequential model of instruction execution
- Instruction N finishes before instruction N+k, for k >= 1
- There are dependencies now between "nearby" instructions ("near" in sequential order of fetch from memory)

Consequence+

 Data hazards -- instructions want data values that are not done yet, or not in the right place yet

Somecases "Double Bump" can do!

Proposed solution

Proposed solution

- Don't let them overlap like this ...?

Mechanics

- Don't let the instruction flow through the pipe
- In particular, don't let it WRITE any bits anywhere in the pipe hardware that represents REAL CPU state (e.g., register file, memory)
- Let the instruction wait until the hazard resolved.
- Name for this operation: PIPELINE STALL

How do we stall? Insert nop by compiler

How do we stall? Add hardware Interlock!

- Add extra hardware to detect stall situations
 - Watches the instruction field bits
 - Looks for "read versus write" conflicts in particular pipe stages
 - Basically, a bunch of careful "case logic"
- Add extra hardware to push bubbles thru pipe
 - Actually, relatively easy
 - Can just let the instruction you want to stall GO FORWARD through the pipe...
 - ...but, TURN OFF the bits that allow any results to get written into the machine state
 - So, the instruction "executes" (it does the work), but doesn't "save"

Interlock: insert stalls

How the interlock is implementated?

Recall MIPS Instruction format

- add R8, R17, R18
 - is stored in binary format as
 - 00000010 00110010 01000000 00100000

- MIPS lays out instructions into "fields"
 - op operation of the instruction
 - rs first register source operand
 - rt second register source operand
 - rd register destination operand
 - shamt shift amount
 - funct function (select type of operation)

Detect: Data Hazard Logic Rs =? Rd Rt =? Rd between IF/ID and ID/EX, EX/MEM Stages Rs Rd Rt Rd ID/EX EX/MEM MEM/WB IF/ID 转移 发生 数据存储器 寄存器 IRMEM/

Example

DSUB <u>R2</u>, R1, R3

AND R12, R2, R5

OR R13, R6, R2

DADDR14, R2, R2

SW R15, 100(R2)

Rd = R2 Rs = R1 Rt = R3

Rd = R12 Rs = R2 Rt = R5

Rd = R13 Rs = R6 Rt = R2

Rd = R14 Rs = R2 Rt = R2

Rd = R15 Rs = R2 Rt = XX

- SUB-AND Hazard
 - ID/EX.RegRd(sub) == IF/ID. RegRs(and) == R2
- SUB-OR Hazard
 - EX/MEM.RegRd(sub) == IF/ID. RegRt(or) == R2
- AND-OR: No Hazard
 - ID/EX.RegRd(and)==R12 ≠ IF/ID.RegRt Or IF/ID.RegRs

How to delay the instruction?

- The Interlock can simulate the NOP:
 Once it is detected need to add a stall, then
 - Clear the ID/EX.IR to be the instruction of NOP.
 - disable the write signal: "wreg, wmem".
 - Reserve the IF/ID. IR unchanged for one more clock cycle.
 - · Disable the write signal: "WritePC, WriteIR".

Hardware simulates NOP

Forwarding: reduce data hazard stalls

- If the result you need does not exist AT ALL yet,
 - you are out of luck, sorry.
- But, what if the result exists, but is not stored back yet?
 - Instead of stalling until the result is stored back in its "natural" home...
 - grab the result "on the fly" from "inside" the pipe, and send it to the other instruction (another pipe stage) that wants to use it

Forwarding

- Generic name: forwarding (bypass, shortcircuiting)
 - Instead of waiting to store the result, we forward it immediately (more or less) to the instruction that wants it
 - Mechanically, we add buses to the datapath to move these values
 - around, and these buses always "point backwards" in the datapath, from later stages to earlier stages

Forwarding: reduce data hazard stalls

Data may be already computed - just not in the Register File

 \cdots EX/MEM.ALUoutput \rightarrow ALU input port

··►MEM/WB.ALUoutput → **ALU** input port

Hardware Change for Forwarding

- Source \rightarrow sink \rightarrow EX/Mem. ALUoutput \rightarrow ALU input \rightarrow MEM/WB. ALUoutput \rightarrow ALU input \rightarrow MEM/WB.LMD \rightarrow ALU input
- ZheJiang University

When to use the forwarding path?

EX/Mem.ALUoutput → ALU input

- The previous instruction in EX/MEM is ALU
- The instruction in ID/EX has Rs or Rt source register
- EX/MEM.Rd == ID/EX.Rs or EX/MEM.Rd ==ID/EX.Rt

MEM/WB.ALUoutput → ALU input

- The previous instruction in MEM/WB is ALU
- The instruction in ID/EX has Rs or Rt source register
- MEM/WB.Rd == ID/EX.Rs or MEM/WB.Rd == IF/ID.Rt

MEM/WB.LMD → ALU input

- The previous instruction in MEM/WB is Load
- The instruction in ID/EX has Rs or Rt source register
- MEM/WB.Rd == ID/EX.Rs or MEM/WB.Rd == ID/EX.Rt

How to know if it's ALU or Load?

ALU:

- Wreg == 1 && W2Reg == 0
- Load:
 - Wreg ==1 && W2Reg == 1
- Rd
 - If ALU reg-reg, then Rd = Rd
 - If Load or ALU reg-imm, then Rd = Rt
- Rs or Rt
 - If it's Not JMP then it has Rs
 - If it's ALU reg-reg or Store or Branch then it has Rt

EX/MEM.ALUoutput → ALU input port

3 Forwarding paths:

MEM/WB.ALUoutput → **ALU** input port (0)

MEM/WB.LDMR → ALU input port(1)

Internal forwarding Logic

```
If (Mem.WriteReg
 and(Mem.RegisterRD≠0)
 and(Mem.RegisterRd ==Exe.RegisterRS))
 ForwardA = 01
  If (Mem.WriteReg
 and(Mem.RegisterRD≠0)
 and(Mem.RegisterRd ==Exe.RegisterRt))
 ForwardB = 01
If (WB.WriteReg
 and(WB.RegisterRD≠0)
 and(Mem.RegisterRd ≠ Exe.RegisterRS))
 and(WB.RegisterRd == Exe.RegisterRs))
 ForwardA = 10
  If (WB.WriteReg
 and(WB.RegisterRD≠0)
 and(Mem.RegisterRd ≠ Exe.RegisterRt))
 and(WB.RegisterRd == Exe.RegisterRt))
 ForwardB = 10
```


How to select the forwarding path:

the forwarding logic
 PA-36 in Edition 3th and Edition 4th

含源指令的锁存器	源指令的 操作	含目标 指令的 锁存器	目标指令的操作 (后继指令)	旁路电路的输入端	比较检测(相等则直接送结果		
EX/MEM	R-RALU	ID/EX	ALU,LD,ST,Branch	ALU 上端 <	FX/MEM.IR _{16.20} =ID/EX.IR ₆₁₀		
EX/MEM	R-RALU	ID/EX	R-R ALU	ALU 下端	EX/MEM.IR _{16.20} =ID/EX.IR _{11.15}		
MEM/WB	R-RALU	ID/EX	ALU,LD,ST,Branch	ALU 上端	MEM/WB.IR ₁₆₂₀ =ID/EX.IR ₆₁₀		
MEM/WB	R-RALU	ID/EX	R-RALU	ALU 下端	MEM/WB.IR ₁₆₂₀ =ID/EX.IR ₁₁₁₅		
EX/MEM	R-IALU	ID/FV	ALLIDSTP	211	17.15=ID/EX.IR ₆₁₀		
EX/MEM.Rd == ID/EX.rs or rt What's the difference with							
MEMWB ID/EX.Rd == IF/ID.rs or 15 MEMWB.IR ₁₁₁₅ =ID/EX.IR ₆₁₀							

Forwarding path to other input entry

 $MEM/WB.LMD \rightarrow DM$ input

Forwarding Doesn't Always Work

So we have to insert stall: Load stall

Time (clock cycles) s t sub r4,r1,r6 0 r and

How to implement Load Interlock

Detect when should use Load Interlock PA34

situation	Example code sequence	Action
No dependence	LD R1, 45(R2) DADD R5,R6,R7 DSUB R8,R6,R7 OR R9,R6,R7	No hazard possible because of no dependence
Dependence requiring stall	LD R1, 45(R2) DADD R5,R1,R7 DSUB R8,R6,R7 OR R9,R6,R7	Comparators detect the use of R1 in the DADD and stall the DADD (and DSUB and OR) before the DADD begins EX
Dependence overcome by forwarding	LD R1, 45(R2) DADD R5,R6,R7 DSUB R8,R1,R7 OR R9,R6,R7	Comparators detect the use of R1 in DSUB and forward result of load to ALU in time for DSUB to begin EX
Dependence with accesses in order	LD R1, 45(R2) DADD R5,R6,R7 DSUB R8,R6,R7 OR R9,R1,R7	No action required because read of R1 by OR occurs in the second half of the ID phase, while the write of the loaded data occurred in the first half.

The logic to detect for Load interlock

Opcode field of ID/EX	Opcode Field of IF/ID	Matching operand fields
Load	Reg-Reg ALU	ID/EX.IR[rt]==IF/ID.IR[rs]
Load	Reg-Reg ALU	ID/EX.IR[rt]==IF/ID.IR[rt]
Load	Load,store, ALU immediate, branch	ID/EX.IR[rt]==IF/ID.IR[rs]

Example of Forwarding and Load Delay

- Why forwarding?
 - ADD(R4) R5, R2
 - LW R15, 0(R4)
 - SW R15, 4(R2)

- Why load delay?
 - ADD R4, R5, R2
 - LW (R15), O(R4)
 - SW (R15) 4(R2)

Solution (without forwarding)

Solution (with forwarding)

EX/MEM.ALUoutput → ALU input port MEM/WB.ALUoutput → DM data write port

The performance influence of load stall

Example

- Assume 30% of the instructions are loads.
- Half the time, instruction following a load instruction depends on the result of the load.
- If hazard causes a single cycle delay, how much faster is the ideal pipeline?

Answer

- $-CPI = 1+30\% \times 50\% \times 1=1.15$
- The performance decrease about 15% due to load stall.

Fraction of load that cause a stall

Instruction reordering by compiler to avoid load stall

Try producing fast code for

```
a = b + c;

d = e - f;


assuming a, b, c, d, e, and f in memory.
```

Slow code:
Fast code:

Another case: has stall even with forwarding path

Assume branch is resolved in ID stage.

- Move the Forwarding path to ID stage
- Who Move the forwarding control logic to ID stage

Summary of Data Hazard

Taxonomy of Hazards

- 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
- OK, we did these, Double Bump, Forwarding path, compiler scheduling, otherwise have to stall
- Control hazards
 - branch condition and the branch PC are not available in time to fetch an instruction on the next clock

Related materials

- an overview of pipelining computer processors
 - http://granite.sru.edu/~venkatra/pipelining1.html
- pipelining: a summery
 - http://wwwee.eng.hawaii.edu/~tep/EE461/Notes/Pipeline/summ ary.html