18-747 Lecture 3: Pipeline Interlock

James C. Hoe Dept of ECE, CMU September 5, 2001

Reading Assignments: S&L Ch 2, pp 34-51

Announcements: My Office hours: MW, 4:30-5:30 PM HH D201

*** Aaron, TT 4:30-5:30, undergraduate lounge ***

Recitation starts next week: F 2:30-3:20 PH1112 (this room)

Handouts: Handout #3 Problem Set 1

Hazard Analysis Procedure

- Memory Data Dependences
 - Output Dependence (WAW)
 - Anti Dependence (WAR)
 - True Data Dependence (RAW)
- Register Data Dependences
 - Output Dependence (WAW)
 - Anti Dependence (WAR)
 - True Data Dependence (RAW)
- Control Dependences

Terminology

Pipeline Hazards:

- Potential violations of program dependences
- Must ensure program dependences are not violated

Hazard Resolution:

- Static Method: Performed at compiled time in software
- Dynamic Method: Performed at run time using hardware

Stall, Flush or Forward

Pipeline Interlock:

- Hardware mechanisms for dynamic hazard resolution
- Must detect and enforce dependences at run time

Necessary Conditions for Data Hazards

сорупунт 200 г, заттеѕ с. ное, стио апи зоhn P. Shen, Intel

Inter-instruction Data Hazards

Pipe Stage	ALU Inst.	Load inst.	Store inst.	Branch inst.
1. IF	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""></pc+4<>
2. ID	decode	decode	decode	decode
3. RD	read reg.	read reg.	read reg.	read reg.
4. ALU	ALU op.	addr. gen.	addr. gen.	addr. gen.
				cond. gen.
5. MEM		read mem.	write mem.	PC<-br. addr.
6. WB	write reg.	write reg.		

Pipelining: Steady State

Pipelining: Data Hazards

Pipelining: Stall on Data Hazard

Pipeline: Stall on Data Hazard

	t _o	t ₁	t ₂	t ₃	t ₄	t ₅	t ₆	t ₇	t ₈	t ₉	t ₁₀
IF	I_i	I_j	I_k	l _l stall	l _l stall	l _l stall	I,				
ID	I _h	I_i	I_j	l _k stall	l _k stall	l _k stall	I_k	1,			
RD		I _h	I_i	l _j stall	l _j stall	l _j stall	<i>I</i> _j	I_k	1,		
ALU			I _h	I_i	nop	nop	nop	I_j	I _k	I,	
MEM				I_h	I_i	nop	nop	nop	I_j	I_k	I _I
WB					I_h	I_i	nop	nop	nop	I_{j}	I_k

What should these cases look like?

Stall Conditions

Pipe Stage	ALU Inst.	Load inst.	Store inst.	Branch inst.
1. IF	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""></pc+4<>
2. ID	decode	decode	decode	decode
3. RD	read reg.	read reg	read reg.	read reg.
4. ALU	ALU op.	addr. gen.	addr. gen.	addr. gen. cond. gen.
5. MEM		read mem.	write mem.	PC<-br. addr.
6. WB	write reg.	write reg.		

How many scenarios could trigger a particular hazard?

Inter-instruction Control Hazards

Pipe Stage	ALU Inst.	Load inst.	Store inst.	Branch inst.
1. IF	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""></pc+4<>
2. ID	decode	decode	decode	decode
3. RD	read reg.	read reg.	read reg.	read reg.
4. ALU	ALU op.	addr. gen.	addr. gen.	addr. gen. cond. gen.
5. MEM		read mem.	write mem.	PC<-br. addr.
6. WB	write reg.	write reg.		
	Can we use _l	pipeline stąll	to resolve c	ontrol hazards? De, CMU and John P. Shen, Inte

Pipeline: Control Hazard

Pipeline: Control Hazard

Pipeline Flush on Control Hazards

	t _o	t ₁	t ₂	t ₃	t ₄	t ₅	t ₆	t ₇	t ₈	t ₉	t ₁₀
IF	I_i	<i>I</i> _{<i>i</i>+1}	l _{i+2}	I _{i+3}	I _{i+4}	I_k	I _{k+1}	I _{k+2}	l _{k+3}	l _{k+4}	I _{k+5}
ID		I_i	<i>I</i> _{<i>i</i>+1}	I _{i+2}	<i>I</i> _{<i>i</i>+3}	nop	I_k	I_{k+1}	I _{k+2}	I _{k+3}	I _{k+4}
RD			I_i	<i>I</i> _{i+1}	<i>I</i> _{i+2}	nop	nop	I_k	I _{k+1}	I _{k+2}	I _{k+3}
ALU				I_i	I _{i+1}	nop	nop	nop	I_k	I _{k+1}	I _{k+2}
MEM					I_i	nop	nop	nop	nop	I_k	I _{k+1}
WB						I_i	nop	nop	nop	nop	l _k

Branch Instruction Interlock:

Delayed Branches

Penalties Due to Stalling for RAW

Leading Inst _i	ALU	Load	Branch
Trailing Inst _j	ALU, L/S, Br.	ALU, L/S, Br.	ALU, L/S, Br.
Hazard register	Int. Reg. (Ri)	Int. Reg. (Ri)	PC
Register WRITE stage (i)	WB (stage 6)	WB (stage 6)	MEM (stage 5)
Register READ stage (j)	RD (stage 3)	RD (stage 3)	IF (stage 1)
RAW distance or penalty:	3 cycles	3 cycles	4 cycles

Forwarding Path Analysis

Critical Forwarding Paths

<u>Pipe Stage</u>	ALU Inst.	<u>Load</u> inst.	Store inst.	Branch inst.
1. IF	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""><td>I-cache PC<pc+4< td=""></pc+4<></td></pc+4<>	I-cache PC <pc+4< td=""></pc+4<>
2. I D	decode	decode	decode	decode
3. RD	read reg.	read reg.	read reg.	read reg.
4. ALU	◆ ALU op.	◆addr. gen.	◆addr. gen.	⇔ ddr. gen. cond. gen.
5. MEM		◆ read mem.	◆write mem.	PC<-br. addr.
6. WB	write reg.	write reg.		

Penalties with Forwarding Paths

Leading Inst _i (producer)	ALU	Load	Branch
Trailing Inst _j (consumer)	ALU, L/S, Br.	ALU, L/S, Br.	ALU, L/S, Br.
Hazard register	Int. Reg. (Ri)	Int. Reg. (Ri)	PC
Value Produced stage (i)	ALU (stage 4)	MEM (stage 5)	MEM (stage 5)
Value Consumed stage (j)	ALU (stage 4)	ALU (stage 4)	IF (stage 1)
Forward from outputs of:	ALU,MEM,WB	MEM,WB	MEM
Forward to input of:	ALU	ALU	IF
RAW distance or penalty:	0 cycles	1 cycles	4 cycles

Copyright 2001, James C. Hoe, CMU and John P. Shen, Intel

Implementation of Pipeline Interlock: ALU

dist=3 $i+1: _ \leftarrow R_X \mid i+2: _ \leftarrow R_X \mid i+3: _ \leftarrow R_X$ $R_x \leftarrow$ | i+1: $R_y \leftarrow$ | $R_X \leftarrow _$

Forwarding via Path a

 $(i \rightarrow i+2)$ **Forwarding** via Path b

 $(i \rightarrow i+3)$ i writes R1 before i+3 reads R1

ALU Forwarding Paths

Forwarding Path(s) for Load Instructions:

Load Forwarding Path

Load Delay Slot (MIPS R2000)

- The effect of a "delayed" Load is not visible to the instructions in its delay slots.

Which (R_k) do we really mean?

Interrupts

- An unexpected transfer of control flow
 - Control is given to a system program and later given back (restartable)
 - Transparent to the interrupted program
- Asynchronous Interrupt (e.g. I/O) can be taken at some convenient point
- Synchronous Interrupt (e.g. divide by 0) is associated with a particular instruction

Precise Interrupts

A precise interrupt appears (to the interrupt handler) to take place exactly between two instructions

What to Do on an Interrupt

- Find the point of interrupt in the instruction stream
- Allow instructions prior to the interrupt point to complete
- Save enough state to allow restarting at the same point
 - Program Counter, status registers, etc.

(registers that are clobbered during transition)

- Why not general purpose register file??
- Start executing from a pre-specified interrupt handler address
 - Almost always involves a change in "protection mode"
 - Must be careful to not leave any loophole such that a draining user instruction can act like a "privileged" instruction during transition
- "Return-from-Interrupt" Instruction: Jump to the saved PC and also restore clobbered states from saved copies

Stopping and Restarting a Pipeline

	t _o	t ₁	t ₂	t ₃	t ₄	t ₅	t ₆	t ₇	t ₈	t ₉	t ₁₀
IF	11	<i>l</i> ₂	I_3	<i>I</i> ₄	<i>I</i> ₅	16	nop	I _{IH}	I _{IH+1}	I _{IH+2}	<i>I_{IH+3}</i>
ID		<i>I</i> ₁	<i>I</i> ₂	<i>I</i> ₃	14	15	nop	nop	I _{IH}	I _{IH+1}	I _{IH+2}
RD			11	<i>I</i> ₂	13	14	nop	nop	nop	I _{IH}	I _{IH+1}
ALU				<i>I</i> ₁	12	13	nop	nop	nop	nop	I _{IH}
MEM					1,	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	nop	nop	nop	nop	nop
WB						<i>I</i> ₁	<i>l</i> ₂	nop	nop	nop	nop

Real Pipelined Processor Example: MIPS R2000

Stage name	Phase	Function performed
1. IF	φ1	Translate virtual instr. addr. using TLB
	φ2	Access I-cache using physical address
2. RD	φ1	Return instr. from I-cache, check tags & parity
	φ2	Read reg. file; if a branch, generate target addr.
3. ALU	φ1	Start ALU op.; if a branch, check br. Condition
	φ2	Finish ALU op.; if a load/store, translate virtual addr.
4. MEM	φ1	Access D-cache
	φ2	Return data from D-cache, check tags & parity
5. WB	φ1	Write register file
	φ2	

Intel i486 5-Stage "CISC" Pipeline

Stage name	Function performed
1. Instruction Fetch	Fetch instruction from the 32-byte prefetch queue (prefetch unit fills and flushes prefetch queue)
2. Instruction Decode-1	Translate instr. into control signals or microcode addr. Initiate addr. generation and memory access
3. Instruction Decode-2	Access microcode memory Outputs microinstruction to execution unit
4. Execute	Execute ALU and memory accessing operations
5. Register Write-back	Write back results to register

IBM's Experience on Pipelined Processors

[Agerwala and Cocke 1987]

Attributes and Assumptions:

- Memory Bandwidth
 - at least one word/cycle to fetch 1 instruction/cycle from I-cache
 - 40% of instructions are load/store, require access to D-cache
- Code Characteristics (dynamic)
 - loads 25%
 - stores 15%
 - ALU/RR 40%
 - branches 20% 1/3 unconditional (always taken);

1/3 conditional taken;

1/3 conditional not taken

More Statistics and Assumptions

Cache Performance

- hit ratio of 100% is assumed in the experiments
- cache latency: I-cache = i; D-cache = d; default: i=d=1 cycle

Load and Branch Scheduling

- loads:
 - 25% cannot be scheduled
 - 75% can be moved back 1 instruction
- branches:
 - unconditional 100% schedulable
 - conditional 50% schedulable

CPI Calculations I

- No cache bypass of reg. file, no scheduling of loads or branches
 - Load Penalty: 2 cycles
 - Branch Penalty: 2 cycles
 - Total CPI: 1 + 0.5 + 0.27 = 1.77 CPI
- Bypass, no scheduling of loads or branches
 - Load Penalty: 1 cycle
 - Total CPI: 1 + 0.25 + 0.27 = 1.52 CPI

CPI Calculations II

- Bypass, scheduling of loads and branches
 - Load Penalty:

```
75% can be moved back 1 => no penalty remaining 25% => 1 cycle penalty
```

- Branch Penalty:

```
1/3 Uncond. 100% schedulable => 1 cycle
1/3 Cond. Not Taken, if biased for NT => no penalty
1/3 Cond. Taken
50% schedulable => 1 cycle
50% unschedulable => 2 cycles
```

- Total CPI: 1 + 0.063 + 0.167 = 1.23 CPI

CPI Calculations III

- Parallel target address generation
 - 90% of branches can be coded as PC relative
 i.e. target address can be computed without register access
 - A separate adder can compute (PC+offset) in the decode stage
 - Branch Penalty:

PC-relative addressing	Schedulable	Branch penalty
YES (90%)	YES (50%)	0 cycle
YES (90%)	NO (50%)	1 cycle
NO (10%)	YES (50%)	1 cycle
NO (10%)	NO (50%)	2 cycles

Conditional:

Unconditional:

- Total CPI: 1 + 0.063 + 0.087 = 1.15 CPI = 0.87 IPC

Pipelined Depth

Limitations of Scalar Pipelines

- Upper Bound on Scalar Pipeline Throughtput
 Limited by IPC = 1
- Inefficient Unification Into Single Pipeline
 Long latency for each instruction
- Performance Lost Due to Rigid Pipeline
 Unnecessary stalls

Stalls in an Inorder Scalar Pipeline

