Speed up with pipeline

• For a pipeline processor:

- *k-stage* pipeline processes with a clock cycle time t_p is used to execute *n* tasks.
- The time required for the first task T_1 to complete the operation = $k*t_p$ (if k segments in the pipe)
- The time required to complete (n-1) tasks = (n-1) * t_p
- Therefore to complete n tasks using a k-segment pipeline requires = k + (n-1) clock cycles.

• For the non-pipelined processor:

- Time to complete each task = t_n
- Total time required to complete n tasks=n*t_n
- Speed up = non pipelining processing/pipelining processing

$$S = \frac{T_1}{T_K} = \frac{nt_n}{(k + (n-1))t_p}$$

Pipeline Hazards

Any anomalies that prevent a pipeline datapath from functioning without pipeline stalls or flashes

Three Major Pipeline Hazards 1. Structural Hazards 2. Data Hazards 3. Control Hazards

1. Structural Hazards:

= pipeline hazards due to hardware resource conflicts

Example Instruction fetch and data access

A processor instruction = [operator] + [parameters]

processor instruction: [sw \$t], 0(\$t2) // $$t1 \rightarrow Mem[$t2+0]$

② save register to memory

Execution of this instruction requires two memory accesses

1. Structural Hazards (continued)

Unified Cache Architecture

Instruction code and data need to take the same path (i486)

Split Cache Architecture

Instruction code and data take its own path (Pentium and later)

Unified Cache Architecture

Benefits from pipeline execution is lost

Worst case structural pipeline hazards

2. Data Hazards:

= pipeline hazards due data-dependency between instructions

Example

Data Dependency

This can not be done

→ Time

Data Dependency

move \$t1, \$t2:

add \$t3, \$t1, 5:

IF ID EX ME WB IID EX ME WB

Resolve data dependency by stalls

move \$t1, \$t2:

add \$t3, \$t1, 5:

Data Hazards

Execution Order is: Instr_I Instr_J

Read After Write (RAW)

Instr_J tries to read operand before Instr_I writes it

I: add r1, r2, r3
J: sub r4, r1, r3

• Known as true dependency.

Data Hazards

Write After Read (WAR)

• In any situation with a chance that i2 may finish before i1 (i.e., with concurrent execution), it must be ensured that the result of register R5 is not stored before i1 has had a chance to fetch the operands.

Called an "anti-dependence".

Data Hazards

Execution Order is: Instr_I Instr_J Write After Write (WAW)

Instr_J tries to write operand <u>before</u> Instr_I writes it

Leaves wrong result (Instr_I not Instr_J)

```
I: sub r1, r4, r3
J: add r1, r2, r3
K: mul r6, r1, r7
```

• Called an "output dependence".

3. Control Hazards:

= pipeline hazards due to branch and jump instructions

Example: jump instructions

bne \$s0, \$s1, Next

instruction 1

Next: instruction 2

Flushing the pipeline occurs when a branch instruction jumps to a new memory location, invalidating all prior stages in the pipeline. These prior stages are cleared, allowing the pipeline to continue at the new instruction indicated by the branch

3. Control Hazards:

= pipeline hazards due to branch and jump instructions

Example: jump instructions

bne \$s0, \$s1, Next instruction 1

Next: instruction 2

Three techniques for different types of pipeline hazards

- 1. Forwarding for reducing RAW data dependencies
- 2. Instruction Scheduling for reducing data hazards
- 3. Delayed Branch for reducing control hazards

Technique 1: Forwarding

= Internal pipeline circuit to feedback outputs of a stage

Outputs from a pipeline stage can be fed to the same or different stages of another instruction

Example

Pipeline time chart for an ordinary pipeline processor

Data Path

(a) Datapath

Data forwarding

Technique 2: Instruction scheduling by a compiler

$$a = b + c$$
 (in high-level language, such as C++)


```
LOAD R1, b // R1 \leftarrow MEM [Address of b]


LOAD R2, c // R2 \leftarrow MEM [Address of b]

ADD R3, R1, R2 // R3 \leftarrow R1 + R2

STORE a, R3 // MEM [Address of a] \leftarrow R3
```

```
LOAD R1, b // R1 \leftarrow MEM [Address of b]
LOAD R2, c // R2 \leftarrow MEM [Address of c]
ADD R3, R1, R2 // R3 \leftarrow R1 + R2
STORE a, R3 // MEM [Address of a] \leftarrow R3
```


1	LOAD R1, b
2	LOAD R2, c
3	X
4	X
5	X
6	ADD R3, R1, R2
7	X
8	X
9	X
10	STORE a, R3

Now, we are going to execute two instructions

$$a = b + c$$

$$d = e + f$$

$$a = b + c$$
 $d = e + f$

```
LOAD R1, b
 LOAD R2, c
 LOAD R4, e
 LOAD R5, f
 X
 ADD R3, R1, R2
6
 X
 ADD R6, R4, R5
9
 X
10
 STORE c, R3
11
 X
 STORE d, R6
12
```

Technique 3: Delayed Branch:

= Fill up clock cycles that will be flashed by a branch instruction

If branch NOT taken

Branch Instruction_(i):

Instruction $_{(i+1)}$:

Instruction $_{(i+2)}$:

If branch taken

Branch Instruction_(i):

Instruction $_{(i+1)}$:

Instruction_(i+2):

Before Delayed Branch Applied

After Delayed Branch Applied

Instruction $_{(i+1)}$:

Instruction $_{(i+2)}$:

Problem in delayed-branch: data dependency to the branch instruction

Example:

