ECE 341

Lecture # 15

Instructor: Zeshan Chishti zeshan@ece.pdx.edu

November 19, 2014

Portland State University

Lecture Topics

Pipelining

- Structural Hazards
- Pipeline Performance
 - Effects of Stalls and Penalties
- Superscalar Processors
- CISC Processors

Reference:

Chapter 6: Sections 6.7, 6.8, 6.9 and 6.10 (Pages 209 – 214, 218 - 220)

Structural Hazards

- A structural hazard occurs when there are insufficient hardware resources to permit all actions to proceed correctly
- In a pipelined processor, if two (or more) instructions require the use of a given resource in the same clock cycle, one instruction must be stalled to allow the other instruction to use the resource
- For example: Consider a processor that has a single cache that supports only one access per cycle
 - An instruction fetch operation may need to be stalled to allow a load instruction in its *memory* stage to access the cache
- Structural hazards are prevented by providing additional hardware
 - In the above example, using separate caches for instructions and data allows the Fetch and Memory stages to proceed simultaneously without stalling

Pipeline Performance

Performance Evaluation

Recall that the execution time (T) of a program is given by:

$$T = (N * CPI) / R$$

Instruction throughput (P) is the rate of instruction execution:

$$P = N / T = R / CPI$$

• For a non-pipelined processor with n stages, each instruction is completed in n cycles (assuming single-cycle memory access) and instructions are executed one after the other. Therefore throughput of a non-pipelined processor (P_{np}) is given by:

$$P_{np} = R / n$$

Performance Evaluation (cont.)

- For a pipelined processor, throughput depends on how frequently instructions can complete and come out of the pipeline
- In the ideal case of *no stalls*, one instruction is completed every cycle. Therefore the ideal throughput with pipelining (P_p) is given by:

$$P_{p} = R / 1 = R$$

- Clock rate R is determined by the delay of the longest pipeline stage
 - For example, if the longest pipeline stage requires a delay of 2 ns, then R = 1/2 ns = 500 MHz & $P_p = 500$ MIPS (million instructions per second)

Performance Evaluation (cont.)

 An *n*-stage pipeline has the potential to increase throughput by *n* times

- Two questions regarding pipeline performance:
 - How much of the potential increase in instruction throughput can actually be realized in the presence of stalls?
 - What is a good value for *n* (number of pipeline stages)?

Impact of Pipeline Stalls on Throughput

- In the presence of stalls, there are cycles in which no instruction is completed in a pipelined processor
- The impact of pipeline stalls on throughout depends on:
 - How frequently do stalls occur?
 - How much is the penalty for each stall in terms of number of cycles?
- To calculate the impact of stalls on performance, we need to first calculate the number of stall cycles per instruction (δ)
- δ is the product of *stall frequency* and *stall penalty*
 - For example if 40% of the instructions stall for 1 cycle each, δ = 0.4
- All the different sources of stalls are added to compute total δ
- Throughput in the presence of stalls is given by:

$$P_p = R / (1 + \delta)$$

Impact of Data Hazards

- Recall that with operand forwarding, data hazards have no penalties
 except a 1-cycle penalty when a Load instruction is immediately
 followed by a dependent instruction
- Example: Assume that load instructions constitute 25% of dynamic instruction count and assume that 40% of Load instructions are followed by a dependent instruction. What is the reduction in throughput compared to ideal case?
- Solution:

$$\delta$$
 = Stall frequency * stall penalty = (0.25 * 0.4) * 1 = 0.1
 $P_p = R / (1 + \delta) = R / (1 + 0.1) = 0.91R$

Throughput is reduced by 9%

Impact of Branch Penalties

- Recall that branch prediction incurs a penalty whenever the branch predictor mispredicts the outcome of a branch instruction
- Branch penalty depends on when the actual branch decision and target address are computed
 - If the branch computation is done in Decode stage, penalty is one cycle
- <u>Example:</u> Assume that branches constitute 20% of dynamic instruction count and the average branch prediction accuracy is 90%.
 What is the impact of branch misprediction on throughout?
- Solution:

$$\delta$$
 = Stall frequency * stall penalty = (0.2 * (1-0.9)) * 1 = 0.02
 P_p = R / (1+ δ) = R / (1 + 0.02) = 0.98R
 Throughput is reduced by 2%

Impact of Cache Misses

- Cache misses cause pipeline stalls in two scenarios:
 - Cache miss during instruction fetch operation for any instruction
 - Cache miss during data read/write operation for a Load/Store instruction
- These two components of pipeline stall are additive
- Example: Assume that 5% of all instruction fetch operations incur a cache miss, 30% of all instructions executed are Load/Store, and 10% of data accesses incur a cache miss. Assume that the penalty to access the main memory for a cache miss is 10 cycles? What is the impact of cache misses on throughput?
- Solution:

$$\delta = Stall \ frequency * stall \ penalty = (0.05 + (0.3 * 0.1)) * 10 = 0.8$$

$$P_p = R \ / \ (1 + \delta) = R \ / \ (1 + 0.8) = 0.56R$$
 Throughput is reduced by 44%

Number of Pipeline Stages

- Since an *n*-stage pipeline has the potential to increase the throughput by *n* times, how about we use a 10,000-stage pipeline?
- As the number of stages increase, the number of pipeline stalls also increase because:
 - More instructions being overlapped => more potential data dependencies => higher stall probability
 - Branch penalty may be larger than one cycle, if a longer pipeline moves the branch decision to a later stage
- There is also an inherent limit to pipelining, because it is impractical to place pipeline registers at arbitrarily fine granularities
- Some recent processor implementations have used ~ 20 pipeline stages, enabling clock rates of several GHz
- However further increases are unlikely, due to power/area constraints and limited performance benefits

Superscalar Processors

Overview

- The max. throughput of a pipelined processor is 1 instr. per cycle
- If we equip the processor with multiple execution units, each capable of executing an independent instruction, several instructions start execution in the same clock cycle – multiple-issue
- Such processors are capable of achieving a throughput of more than one instruction per cycle – superscalar processors
 - Most modern high performance processors are superscalar processors
- To enable multiple-issue execution, a pipelined processor needs modification to all the pipeline stages
 - Multiple instruction fetched per cycle and placed in an instruction queue
 - Multiple instruction decoded in each cycle
 - More register ports to read register operands for multiple instrs. in parallel

Multiple-Issue Execution

- To enable multiple-issue execution, a pipelined processor needs modification to all the pipeline stages
 - Fetch stage: Multiple instruction fetched from the instruction cache per cycle and placed in an instruction queue
 - Decode stage: Multiple instruction decoded in each cycle and sent to the appropriate execution units. More register read ports are needed to enable source register reads for multiple instructions
 - Compute Stage: Multiple execution units (e.g., separate units for arithmetic instructions and load/store instructions)
 - Writeback Stage: Multiple instructions write their results to register file in parallel => need more register write ports

Superscalar Processor

Example of Superscalar Execution

Throughput = 2 instructions per clock cycle

Stalls in Superscalar Processors

- Even though superscalar processors use multiple execution units, pipeline hazards can still hurt their throughput.
- Examples:
 - Structural Hazard: The execution units may not necessarily match the available instructions. For example, two arithmetic instruction may be ready for issue, but there is only arithmetic unit and one load/store unit
 - Data Hazards: The instructions that are ready for issue may have a data dependency. The second instruction needs to stall, even if there is an idle execution unit (operand forwarding does not solve this problem)
 - Instruction Hazards: All the instructions fetched and executed after a mispredicted branch need to be discarded and their results annulled

Example of Structural Hazard

CISC Processors

Pipelining in CISC Processors

- CISC-style instructions complicate pipelining because of their irregular encoding formats complex behaviors
- Some of the common reasons why CISC pipelining is complex:
 - Instructions have variable sizes => complicates fetching and decoding
 - Instructions have multiple memory operands => some instructions require more time while others require less time in *Memory* stage; complicates the pipeline stalling logic
 - Instructions use complex addressing modes which sometimes cause both the source and destination registers to change values => hard to track instruction dependences and complicates operand forwarding

Complex pipelining in CISC processors was one of the key reasons for developing the RISC approach

Pipelining in Intel Processors

- Intel processors achieve high performance with superscalar execution and deep pipelines
 - Intel Core-i7 uses issue width of 4 instructions and a 14-stage pipeline
- Even though Intel processors use CISC instruction sets, the execution hardware is designed like a RISC processor to reduce hardware complexity
 - CISC-style instructions are dynamically converted into simpler RISCstyle micro-operations (micro-ops)
 - Micro-ops are issued to the execution units to complete the tasks specified by the original CISC instructions
 - This approach preserves (backward) code compatibility while enabling the advantages of simpler RISC-style pipelining