

Instruction Pipelining

Dr. Heng Yu

AY2022-23, Spring Semester
COMP1047: Systems and Architecture
Week 7

COMP1047 Systems and Architecture

Today's outline

- An overview of pipelining
- A pipelined datapath
- Pipelined control
- Hazards: types of hazard
 - Handling data hazards
 - Handling branch hazards

Introduction

- Pipelining is Natural.
- Laundry example:
- Anoud, Banan, Chanda, Daania each have one load of clothes to wash, dry, and fold.
 - Washer takes 30 minutes
 - Dryer takes 40 minutes
 - "Folder" takes 20 minutes
- If they do it in sequence, total time is _____ for the four of them to finish.

If they learned pipelining, how long would it take?

Pipelining lessens:

- Opesn't help latency of a single task, but the overall throughput is improved.
- Pipeline rate limited by slowest stage
- Multiple tasks working at same time using different resources
- ♥ Potential speedup = Number pipe stages
- Ø Both (1) unbalanced stage length, and (2) the process of "filling" & "draining" the pipeline <u>reduce</u> speedup

Similar to the laundry example, instruction executions can also be pipelined.

Introduction

Why pipelining the instructions?

Different stages of the instructions utilize different hardware blocks (in general).

Introduction

- Major advantage of instruction pipelining
 - Saves time, allows higher clock frequency.
 - Note how the ALU dominates Reg in each pipeline stage.
 - Price to pay: extra design effort.

Pipelined (T_c= 200ps)

Single-cycle (T_c = 800ps)

Consider load instruction

- **■** IF: Instruction Fetch
 - → Fetch the instruction from the Instruction Memory
- ID: Instruction Decode
 - → Registers fetch and instruction decode
- EX: Calculate the memory address
- MEM: Read the data from the Data Memory
- WB: Write the data back to the register file

Pipelining load

- 5 functional units in the pipeline datapath:
 - **→** Instruction Memory for the Ifetch stage
 - → Register File's Read ports (busA and busB) for the Reg/Dec stage
 - → ALU for the Exec stage
 - Data Memory for the MEM stage
 - Register File's Write port (busW) for the WB stage

COMP1047 Systems and Architecture

Today's outline

- An overview of pipelining
- A pipelined datapath
- Pipelined control
- Hazards: types of hazard
 - Handling data hazards
 - Handling branch hazards

Designing a Pipelined Processor

- Starting with single cycle datapath
- Partition datapath into stages:
 - → IF (instruction fetch), ID (instruction decode and register file read), EX (execution or address calculation), MEM (data memory access), WB (write back)
- Associate resources with stages
- Ensure that flows do not conflict, or figure out how to resolve
- Assert control in appropriate stage

Partitioning datapath into stages

What hardware to add to split the datapath into stages?

Partitioning datapath into stages

IF stage of load

ightharpoonup IR = mem[PC]; PC = PC + 4

ID stage of load

 \bullet A = Reg[IR[25-21]]; B = Reg[IR[20-16]];

EX stage of load

ightharpoonup ALUout = A + sign-ext(IR[15-0])

MEM stage of load

MDR = mem[ALUout]

WB stage of load

The four stages of R-type instructions

- → IF: fetch the instruction from the Instruction Memory
- → ID: registers fetch and instruction decode
- ➤ EX: ALU operates on the two register operands
- → WB: write ALU output back to the register file

Pipelining R-type instructions and load

- We have a *structural hazard*:
- Two instructions try to write to the register file at the same time!
 - ❖ But only one write port

Solution: Delay R-type's write

- Delay R-type's register write by one cycle:
 - * R-type also use Reg File's write port at Stage 5
 - ❖ MEM is a NOP stage: nothing is executed in this stage.

The four stages of store

- → IF: fetch the instruction from the Instruction Memory
- → ID: registers fetch and instruction decode
- ➤ EX: calculate the memory address
- MEM: write the data into the Data Memory
- Add an extra stage WB: NOP

The three stages of beq

- → IF: fetch the instruction from the Instruction Memory
- → ID: registers fetch and instruction decode
- **→** EX:
 - Compares the two register operands
 - Issue the control signals to
 - Select correct branch target address
 - Latch into PC
- Add two extra stages
 - MEM: NOP
 - WB: NOP

Cycle 4

Example: Pipelining 1w \$10, 20(\$1) and sub \$11, \$2, \$3

Cycle 5

Example: Pipelining 1w \$10, 20(\$1) and sub \$11, \$2, \$3

Cycle 6

COMP1047 Systems and Architecture

Today's outline

- An overview of pipelining
- A pipelined datapath
- Pipelined control
- Hazards: types of hazard
 - Handling data hazards
 - Handling branch hazards

Pipelined Control

Control signals are pipelined just like the datapath

 Main controller generates control signals during ID

- Signals for EX (ExtOp, ALUSrc, ...) are used 1 cycle later
- Signals for MEM (MemWr, Branch) are used 2 cycles later
- Signals for WB (MemtoReg, MemWr) are used 3 cycles later

Control signals are pipelined just like the datapath

Pipelined Control

Summary of pipeline basics

- Pipelining is a fundamental concept
 - Multiple steps using distinct resources
 - Pipelined instruction processing
 - Start next instruction while working on the current one
 - Limited by length of longest stage
 - Need to detect and resolve hazards
- What makes it easy in MIPS?
 - All instructions are of the same length
 - Just a few instruction formats
- What makes pipelining hard? hazards

COMP1047 Systems and Architecture

Today's outline

- An overview of pipelining
- A pipelined datapath
- Pipelined control
- Hazards: types of hazard
 - Handling data hazards
 - Handling branch hazards

Pipeline Hazards

Pipeline Hazards:

change R-type and I-type into 5 stages

- Structural hazards
 - → Attempt to use the same resource in two different ways at the same time
- Data hazards
 - → Attempt to use the data value before available
 - → Instruction depends on result of prior instruction still in the pipeline
- Control hazards
 - → Attempt to make decision before condition is evaluated
 - Most often happens in branch instructions
- Can always resolve hazards by waiting
 - → Pipeline controller must detect the hazard
 - → Take action (or delay action) to resolve hazards

- Data hazards in MIPS reading a value that has not been updated
 - → Attempt to use the data value before available
 - → Instruction depends on result of prior instruction still in the pipeline
 - RAW (Read-after-write) solution: shift all instructions by two stages

COMP1047 Systems and Architecture

Today's outline

- An overview of pipelining
- A pipelined datapath
- Pipelined control
- Hazards: types of hazard
 - Handling data hazards
 - Handling branch hazards

Method 1: Inserting NOP

- → Software solution, use compiler to guarantee no hazards
- Where do we insert the NOPs?

Problem: this really slows the CPU down!

Method 2: Forwarding (for R-type instructions)

→ Hardware solution, feed the \$2 values directly to ALU read-in ports. Don't have to wait until the WB stage.

Forwarding conditions

- Hazard conditions:
 - ★ EX/MEM.RegisterRd = ID/EX.RegisterRs
 - ★ EX/MEM.RegisterRd = ID/EX.RegisterRt
 - ★ MEM/WB.RegisterRd = ID/EX.RegisterRs
 - ★ MEM/WB.RegisterRd = ID/EX.RegisterRt

- **→** Two optimizations:
 - ★ Don't forward if instruction does not write register=> check if RegWrite is asserted
 - Don't forward if destination register is \$0=> check if RegisterRd = 0

Method 3: Stalling (for load instructions)

→ lw can still cause a data hazard, if it is followed by an instruction to read the loaded register (\$2 in this example)

Stalling

→ Stall pipeline by "freezing" or duplicating the control/data values. Namely, inserting a bubble in the pipeline.

Stalling conditions

- → ID/EX.MemRead=1 indicates a load instruction
- → Stall instruction in IF and ID: not change PC and IF/ID=> the stages re-execute the instructions

COMP1047 Systems and Architecture

Today's outline

- An overview of pipelining
- A pipelined datapath
- Pipelined control
- Hazards: types of hazard
 - Handling data hazards
 - Handling branch hazards

Control Hazards

◆ Pipeline datapath with Control hazards

Pipeline datapath with Control hazards

how to implement early decision

→ When decided to branch, 3 cycles already passed! If it branches, we will waste three cycles

Control Hazards

- Remedy: Reduce delay of taken branch by moving branch execution earlier in the pipeline
 - Move up branch address calculation to ID
 - Oheck branch equality at ID (using XOR) by comparing the two registers read during ID
 - Branch decision made at ID => only one instruction to waste
 - Add a control signal, IF.Flush, to zero instruction field of IF/ID => making the instruction an NOP

Control Hazards

Dynamic Branch Prediction

- In deeper and superscalar pipelines, branch penalty is more significant
- Use dynamic prediction (e.g. loop)
 - Branch prediction buffer (i.e., branch history table)
 - Indexed by recent branch instruction addresses
 - Stores outcome (taken/not taken)
 - To execute a branch
 - Check table, expect the same outcome
 - Start fetching from fall-through or target
 - If wrong, flush pipeline and flip prediction

Think about it:

What Al techniques can be adopted to help branch prediction?

Summary

- Single cycle CPU => CPI=1, clock cycle time long
- Pipelined CPU => CPI > 1, needs additional hardware to control
- This module (as well as CSF) serves as the beginning of the track: Computer Engineering.
 - Industrial example on computer architecture: Alibaba's <u>Xuantie</u> (Black iron) 910, in RISC-V.
- Subsequent courses in this direction:
 - Real-time embedded systems, Operating systems, Multiprocessor systems, Parallel/Distributed computing, VLSI design, Advanced digital design, etc.
- Application fields
 - AI + Edge computing (AI on small devices), Internet-of-things (AI on everything connected), etc.

Thank you.