

Pipelining and Hazards

Instructor: Steven Ho

Great Idea #4: Parallelism

Software

- Parallel Requests
 Assigned to computer
 e.g. search "Garcia"
- Parallel Threads
 Assigned to core
 e.g. lookup, ads
- Parallel Instructions
 > 1 instruction @ one time
 e.g. 5 pipelined instructions
- Parallel Data
 > 1 data item @ one time
 e.g. add of 4 pairs of words
- Hardware descriptions
 All gates functioning in parallel at same time

Review of Last Lecture

- Implementing controller for your datapath
 - Take decoded signals from instruction and generate control signals
- Pipelining improves performance by exploiting Instruction Level Parallelism
 - 5-stage pipeline for RISC-V: IF, ID, EX, MEM, WB
 - Executes multiple instructions in parallel
 - Each instruction has the same latency
 - What can go wrong???

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Recap: Pipelining with RISC-V

	Single Cycle	Pipelining
Timing	$t_{step} = 100 \dots 200 \text{ ps}$	t_{cycle} = 200 ps
	Register access only 100 ps	All cycles same length
Instruction time, t	$= t_{cycle} = 800 \text{ ps}$	1000 ps
Clock rate, f_s	1/800 ps = 1.25 GHz	1/200 ps = <mark>5 GHz</mark>
Relative speed	1 x	4 x

Single-Cycle RISC-V RV32I Datapath

Pipelining RISC-V RV32I Datapath

Pipelined RISC-V RV32I Datapath

Recalculate PC+4 in M stage to avoid sending both PC and PC+4 down pipeline

Each stage operates on different instruction

Pipeline registers separate stages, hold data for each instruction in flight

Pipelined Control

- Control signals derived from instruction
 - As in single-cycle implementation
 - Information is stored in pipeline registers for use by later stages

Graphical Pipeline Representation

RegFile: right half is read, left half is write

Question: Which of the following signals (buses or control signals) for RISC-V does NOT need to be passed into the EX pipeline stage for a beq instruction?

beq t0 t1 Label

- (A) BrUn
- (B) MemWr
- (C) RegWr
- (D) WBSel

Agenda

Hazards Ahead!

RISC-V Pipeline

- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Pipelining Hazards

A *hazard* is a situation that prevents starting the next instruction in the next clock cycle

1) Structural hazard

 A required resource is busy (e.g. needed in multiple stages)

2) Data hazard

- Data dependency between instructions
- Need to wait for previous instruction to complete its data write

3) Control hazard

Flow of execution depends on previous instruction

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Structural Hazard

- **Problem:** Two or more instructions in the pipeline compete for access to a single physical resource
- **Solution 1:** Instructions take it in turns to use resource, some instructions have to stall
- Solution 2: Add more hardware to machine
- Can always solve a structural hazard by adding more hardware

1. Structural Hazards

Conflict for use of a resource

Regfile Structural Hazards

- Each instruction:
 - can read up to two operands in decode stage
 - can write one value in writeback stage
- Avoid structural hazard by having separate "ports"
 - two independent read ports and one independent write port
- Three accesses per cycle can happen simultaneously

Regfile Structural Hazards

- Two alternate solutions:
 - Build RegFile with independent read and write ports (what you will do in the project; good for single-stage)
 - 2) Double Pumping: split RegFile access in two! Prepare to write during 1st half, write on <u>falling</u> edge, read during 2nd half of each clock cycle
 - Will save us a cycle later...
 - Possible because RegFile access is VERY fast (takes less than half the time of ALU stage)
- Conclusion: Read and Write to registers during same clock cycle is okay

Memory Structural Hazards

Conflict for use of a resource

Instruction and Data Caches

Caches: small and fast "buffer" memories

Structural Hazards – Summary

- Conflict for use of a resource
- In RISC-V pipeline with a single memory
 - Load/store requires data access
 - Without separate memories, instruction fetch would have to stall for that cycle
 - All other operations in pipeline would have to wait
- Pipelined datapaths require separate instruction/data memories
 - Or separate instruction/data caches
- RISC ISAs (including RISC-V) designed to avoid structural hazards
 - e.g. at most one memory access/instruction

Administrivia

- Proj2-2 due 7/13, HW3/4 due 7/16
 - 2-2 autograder being run
- Guerilla Session Tonight! 4-6pm
- HW0-2 grades should now be accurate on glookup
- Project 3 released tomorrow night!
- Supplementary review sessions starting
 - First one this Sat. (7/14) 12-2p, Cory 540AB

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

2. Data Hazards (1/2)

Consider the following sequence of instructions:


```
add t0, t1, t2
sub t4, t0, t3
and t5, t0, t6
or t7, t0, t8
xor t9, t0, t10
 Stored
 Read
 during WB
 during ID
```

7/12/2017 CS61C Su18 - Lecture 13 26

2. Data Hazards (2/2)

Data-flow backward in time are hazards

Time (clock cycles)

Solution 1: Stalling

Problem: Instruction depends on result from previous instruction

- add t0, t1, t2 sub t4, t0, t3

Stalls and Performance

- Stalls reduce performance
 - But stalls are required to get correct results
- Compiler can arrange code to avoid hazards and stalls
 - Requires knowledge of the pipeline structure

Data Hazard Solution: Forwarding

Forward result as soon as it is available

Forwarding: grab operand from pipeline stage, rather than register file

Forwarding (aka Bypassing)

- Use result when it is computed
 - Don't wait for it to be stored in a register
 - Requires extra connections in the datapath

Detect Need for Forwarding

Forwarding Path

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Data Hazard: Loads (1/4)

Recall: Dataflow backwards in time are hazards

- Can't solve all cases with forwarding
 - Must stall instruction dependent on load, then forward (more hardware)

Data Hazard: Loads (2/4)

- Hardware stalls pipeline
 - Called "hardware interlock"

This is what happens in hardware in a "hardware interlock"

Iw t0, 0(t1)

sub t3, t0, t2

and t5, t0, t4

or t7, t0, t6

Data Hazard: Loads (3/4)

Stall is equivalent to nop

Iw t0, 0(t1)

nop

sub t3, t0, t2

and t5, t0, t4

or t7, t0, t6

7/12/2017

Data Hazard: Loads (4/4)

- Slot after a load is called a load delay slot
 - If that instruction uses the result of the load, then the hardware will stall for one cycle
 - Equivalent to inserting an explicit nop in the slot
 - except the latter uses more code space
 - Performance loss
- Idea: Let the compiler/assembler put an unrelated instruction in that slot → no stall!

Code Scheduling to Avoid Stalls

- Reorder code to avoid use of load result in the next instruction!
- RISC-V code for D=A+B; E=A+C;

Break!

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

3. Control Hazards

- Branch (beg, bne) determines flow of control
 - Fetching next instruction depends on branch outcome
 - Pipeline can't always fetch correct instruction
 - Still working on ID stage of branch
- Simple Solution: Stall on every branch until we have the new PC value
 - How long must we stall?

Branch Stall

When is comparison result available?

3. Control Hazard: Branching

- Option #1: Moving branch comparator to ID stage
 - As soon as instruction is decoded, immediately make a decision and set the new value of the PC
 - Benefit: Branch decision made in 2nd stage, so
 only one nop is needed instead of two
 - Side Note: Have to compute new PC value in ID instead of EX
 - Adds extra hardware and reduces redundancy
 - Branches are idle in EX, MEM, and WB

Improved Branch Stall

When is comparison result available?

Data Hazard: Branches!

• Recall: Dataflow backwards in time are hazards

- Now that t0 is needed earlier (ID instead of EX),
 we can't forward it to the beq's ID stage
- Must stall after add, then forward (more hardware)
 7/12/2017

Observations

- Takeaway: Moving branch comparator to ID stage would add extra hardware, reduce redundancy, and introduce new problems
- Can we work with the nature of branches?
 - If branch not taken, then instructions fetched sequentially after branch are correct
 - If branch or jump taken, then need to flush incorrect instructions from pipeline by converting to NOPs

3. Control Hazard: Branching

- RISC-V Solution: Branch Prediction guess outcome of a branch, fix afterwards if necessary
 - Must cancel (flush) all instructions in pipeline that depended on guess that was wrong
 - How many instructions do we end up flushing?

Kill Instructions after Branch if Taken

Branch Prediction

Dynamic Branch Prediction

- Branch penalty is more significant in deeper pipelines
- Use dynamic branch prediction
 - Have branch prediction buffer (a.k.a. branch history table)
 that stores outcomes (taken/not taken) indexed by recent branch instruction addresses
 - To execute a branch
 - Check table and predict the same outcome for next fetch
 - If wrong, flush pipeline and flip prediction

1-Bit Predictor: Shortcoming

 Examine the code below, assuming both loops will be executed multiple times:

```
outer: ...

inner: ...

beq ..., ..., inner

beq ..., outer
```

- Inner loop branches are predicted wrong twice!
 - Predict as <u>taken</u> on last iteration of inner loop
 - Then predict as <u>not taken</u> on first iteration of inner loop next time around

Agenda

- Structural Hazards
- Data Hazards
 - Forwarding
- Administrivia
- Data Hazards (Continued)
 - Load Delay Slot
- Control Hazards
 - Branch and Jump Delay Slots
 - Branch Prediction

Cal

Question: For each code sequences below, choose one of the statements below:

```
1: 2: 3: addi $t1,$t0,$t0 addi $t1,$t0,1 addi $t2,$t0,5 addi $t2,$t0,2 addi $t3,$t0,2 addi $t3,$t0,4 addi $t5,$t1,5
```

- A No stalls as is
- **No stalls with forwarding**
- C Must stall

Code Sequence 1

Code Sequence 2

Time (clock cycles) forwarding no forwarding Reg Reg **D**\$ I\$ add No stalls with S D\$ forwarding Reg Reg I\$ addi D\$ Reg Reg addi Reg Reg D\$ I\$ instr d Reg Reg D\$ I\$

Code Sequence 3

Time (clock cycles) Reg Reg D\$ No stalls as is I\$ addi S Reg Reg D\$ I\$ addi Reg Reg D\$ addi Reg Reg D\$ I\$ addi d Reg Reg D\$ I\$ addi

Agenda

- RISC-V Pipeline
- Hazards
 - Structural
 - Data
 - R-type instructions
 - Load
 - Control
- Superscalar processors

Increasing Processor Performance

- 1. Clock rate
 - Limited by technology and power dissipation
- 2. Pipelining
 - "Overlap" instruction execution
 - Deeper pipeline: 5 => 10 => 15 stages
 - Less work per stage → shorter clock cycle
 - But more potential for hazards (CPI > 1)
- 3. Multi-issue "super-scalar" processor
 - Multiple execution units (ALUs)
 - Several instructions executed simultaneously
 - CPI < 1 (ideally)

Superscalar Processor

P&H p. 340

Benchmark: CPI of Intel Core i7

P&H p. 350

CPI of Intel Core i7 920 running SPEC2006 integer benchmarks.

Summary

- Hazards reduce effectiveness of pipelining
 - Cause stalls/bubbles
- Structural Hazards
 - Conflict in use of a datapath component
- Data Hazards
 - Need to wait for result of a previous instruction
- Control Hazards
 - Address of next instruction uncertain/unknown
- Superscalar processors use multiple execution units for additional instruction level parallelism
 - Performance benefit highly code dependent

Extra Slides

Pipelining and ISA Design

- RISC-V ISA designed for pipelining
 - All instructions are 32-bits
 - Easy to fetch and decode in one cycle
 - Versus x86: 1- to 15-byte instructions
 - Few and regular instruction formats
 - Decode and read registers in one step
 - Load/store addressing
 - Calculate address in 3rd stage, access memory in 4th stage
 - Alignment of memory operands
 - Memory access takes only one cycle

Superscalar Processor

- Multiple issue "superscalar"
 - Replicate pipeline stages ⇒ multiple pipelines
 - Start multiple instructions per clock cycle
 - CPI < 1, so use Instructions Per Cycle (IPC)
 - E.g., 4GHz 4-way multiple-issue
 - 16 BIPS, peak CPI = 0.25, peak IPC = 4
 - Dependencies reduce this in practice
- "Out-of-Order" execution
 - Reorder instructions dynamically in hardware to reduce impact of hazards
- CS152 discusses these techniques!