13. Basic Processor Design – Pipelining With Data Hazards

EECS 370 – Introduction to Computer Organization – Winter 2020

EECS Department
University of Michigan in Ann Arbor, USA

What's on the schedule?

- P2a due today!
 - If you didn't get full points on P1a, you'll need help.
 See Piazza post @1247

- P2l due Thursday 2/23
 - This is the harder one!

■ HW3 due 2/20

Time graphs (a.k.a. pipe trace)

A vertical slice reports the entire activity of the pipeline at time 5

Pipelining - What can go wrong?

- Data hazards: since register reads occur in stage 2 and register writes occur in stage 5 it is possible to read an old / stale value before the correct value is written back.
- Control hazards: A branch instruction may change the PC, but not until stage 4. What do we fetch before that?
- Exceptions: How do you handle exceptions in a pipelined processor with 5 instructions in flight?
- Today Data hazards
 - What are they?
 - How do you detect them?
 - How do you deal with them?

Pipeline function for ADD

- Fetch: read instruction from memory
- Decode: <u>read source operands from reg</u>
- Execute: calculate sum
- Memory: pass results to next stage
- Writeback: write sum into register file

Data Hazards

If not careful, nor will read a stale value of register 3

Data Hazards

Assume Register File gives the right value of register 3 when read/written during <u>same</u> cycle. This is consistent with most processors (ARM/x86), <u>but not Project 3</u>.

Class Problem

Which read-after-write (RAW) dependences do you see?

Which of those are data hazards?

- 1. add 1 2 3
- 2. nor 3 4 5
- 3. add 6 3 7
- 4. lw 3 6 10
- 5. sw 6 2 12

What about here?

- 1. add 1 2 3
- 2. beq 3 4 1
- 3. add 3 5 6
- 4. add 3 6 7

Class Problem

Which read-after-write (RAW) dependences do you see?

Which of those are data hazards?

- 1. add 1 2 3
- 2. nor 3 **4/**5
- 3. add 6 3 7
- 4. lw 3 6 10
- 5. sw **6** 2 12

What about here?

- 1. add 1 2 3
- 2. beq 3 4/1
- 3. add 3 5 6
- 4. add 3 **6** 7

Three approaches to handling data hazards

- Avoid
 - Make sure there are no hazards in the code
- Detect and Stall
 - If hazards exist, stall the processor until they go away.
- Detect and Forward
 - If hazards exist, fix up the pipeline to get the correct value (if possible)

Handling data hazards I: Avoid all hazards

- Assume the programmer (or the compiler) knows about the processor implementation.
 - Make sure no hazards exist.
 - Put noops between any dependent instructions.

```
add 1 2 <u>3</u> ← write <u>register 3</u> in cycle 5 noop noop noop 3 4 5 ← read <u>register 3</u> in cycle 5
```

EECS 370: Introduction to Computer Organization

Problems with this solution

- Old programs (legacy code) may not run correctly on new implementations
 - Longer pipelines need more noops
- Programs get larger as noops are included
 - Especially a problem for machines that try to execute more than one instruction every cycle
 - Intel EPIC: Often 25% 40% of instructions are noops
- Program execution is slower
 - CPI is 1, but some instructions are noops

Handling data hazards II: Detect and stall until ready

- Detect:
 - Compare regA with previous DestRegs
 - 3 bit operand fields
 - Compare regB with previous DestRegs
 - 3 bit operand fields
- Stall:
 - Keep current instructions in fetch and decode
 - Pass a noop to execute
- How do we modify the pipeline to do this?

Our pipeline currently does not handle hazards—let's fix it

Example

Let's run this program with a data hazard through our 5stage pipeline

add 1 2 <u>3</u>
nor 3 4 5

We will start at the beginning of cycle 3, where add is in the EX stage, and nand is in the ID stage, about to read a register value

Time:	1	2	3	
add 1 2 3	IF	ID	EX	— Hazard!
nor 3 4 5		IF	√ ID	

First half of cycle 3

Handling data hazards II: Detect and stall until ready

- Detect:
 - Compare regA with previous DestReg
 - 3 bit operand fields
 - Compare regB with previous DestReg
 - 3 bit operand fields
- Stall:

Keep current instructions in fetch and decode

Pass a noop to execute

First half of cycle 3 en add nor target 1 Hazard R0 eq? 3 regA R1 **ALU** en nor 3 M R2 result regB **14** Inst R3 10 ALU Register file mem R4 11 mdata 4 result U R5 Data data R6 memory valB add IF/ ID/ EX/ Mem_{22} Mem ID EX **WB**

Handling data hazards II: Detect and stall until ready

- Detect:
 - Compare regA with previous DestReg
 - 3 bit operand fields
 - Compare regB with previous DestReg
 - 3 bit operand fields
- Stall:
 - Keep current instructions in fetch and decode
 - Pass a noop to execute

End of cycle 3

First half of cycle 4

End of cycle 4

First half of cycle 5

End of cycle 5

Time Graph

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB								
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB					

Exercise

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13	
add 1 2 3	IF	ID	EX	ME	WB									
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB						
add 6 3 7														
lw 3 6 10		 Identify the data hazards in this extended program Complete the time graph 												
sw 6 2 12														

EECS 370: Introduction to Computer Organization

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB								
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB					
add 6 3 7													
lw 3 6 10													
sw 6 2 12													

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB								
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB					
add 6 3 7					IF	ID	EX	ME	WB				
lw 3 6 10													
sw 6 2 12													

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB								
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB					
add 6 3 7					IF	ID	EX	ME	WB				
lw 3 6 10						IF	ID	EX	ME	WB			
sw 6 2 12													

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB								
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB					
add 6 3 7					IF	ID	EX	ME	WB				
lw 3 6 10						IF	ID	EX	ME	WB			
sw 6 2 12							IF	ID*	ID*	ID	EX	ME	WB

Problems with detect and stall

- CPI increases every time a hazard is detected!
- Is that necessary? Not always!
 - Re-route the result of the add to the nor
 - nor no longer needs to read R3 from reg file
 - It can get the data later (when it is ready)
 - This lets us complete the decode this cycle
 - But we need more control to remember that the data that we aren't getting from the reg file at this time will be found elsewhere in the pipeline at a later cycle.

Handling data hazards III: Detect and forward

- Detect: same as detect and stall
 - Except that all 4 hazards have to be treated differently
 - i.e., you can't logical-OR the 4 hazard signals
- ☐ Forward:
 - New bypass datapaths route computed data to where it is needed
 - New MUX and control to pick the right data
- Beware: Stalling may still be required even in the presence of forwarding

Forwarding example

■ We will use this program for the next example (same as last pipeline diagram example)

```
1. add 1 2 3
```


First half of cycle 3

End of cycle 3

First half of cycle 4

End of cycle 4

First half of cycle 5

End of cycle 5

First half of cycle 6

End of cycle 6

First half of cycle 7

End of cycle 7

First half of cycle 8

End of cycle 8

Time Graph

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB								
nor 3 4 5		IF	ID	EX	ME	WB							
add 6 3 7			IF	ID	EX	ME	WB						
lw 3 6 10				IF	ID	EX	ME	WB					
sw 6 2 12					IF	ID*	ID	EX	ME	WB			

Review: Pipelining - What can go wrong?

- □ Data hazards: since register reads occur in stage 2 and register writes occur in stage 5 it is possible to read old/stale values if is about to be written.
- □ Control hazards: A branch instruction may change the PC, but not until stage 4. What do we fetch before that?
- Exceptions: How do you handle exceptions in a pipelined processor with 5 instructions in flight?
- Next Time Control Hazards:
 - What are they?
 - How do you detect them?
 - How do you deal with them?