Pipeline: Introduction

These slides are derived from:

CSCE430/830 Computer

Architecture course by Prof. Hong

Jiang and Dave Patterson ©UCB

Some figures and tables have been derived from:

Computer System Architecture by

M. Morris Mano

Pipelining Outline

Introduction
Defining Pipelining

Pipelining Instructions

Hazards

Structural hazards
Data Hazards
Control Hazards

What is Pipelining?

A way of speeding up execution of instructions

Key idea:

overlap execution of multiple instructions

The Laundry Analogy

Ann, Brian, Cathy,
 Dave each have one

load of clothes to wash, dry, and fold

30 minutes

Washer takes 30

minutes •Dryer takes 30 • "Stasher" takes 30 minutes to put clothes minutes • "Folder" takes into drawers

If we do laundry sequentially...

2 AM

6 PM 7 ⁸ ₉10 ₁₁ 12 1 •

Time

To Pipeline, We Overlap Tasks

6 PM 7 8 9 10 11 12 1 2 AM Time

30 30 30 30 30 30 7as

A

Orde_r

C

 Pipelining doesn't help latency of single task, it helps throughput of entire workload

- Pipeline rate limited by slowest pipeline stage
- Multiple tasks operating simultaneously
- Potential speedup = Number pipe stages
- Unbalanced lengths of pipe stages reduces speedup
- Time to "fill" pipeline and time to "drain" it reduces speedup

Pipelining a Digital System

Key idea: break big computation up into pieces

1ns

Separate each piece with a <u>pipeline</u> register

•

200ps 200ps 200ps 200ps

Pipeline Register

Pipelining a Digital System

Why do this? Because it's <u>faster</u> for repeated computations

Non-pipelined: 1 operation finishes every 1ns

1ns

Pipelined: 1 operation finishes every 200ps

Comments about pipelining

Pipelining increases throughput, but not latency Answer available every 200ps, BUT

-A single computation still takes 1ns

Limitations:

- -Computations must be divisible into stage size -Pipeline registers add overhead
 - Suppose we need to perform multiply and add operation with a stream of numbers

$$A_i * B_i + C_i$$
 for $i = 1, 2, 3, ..., 7$.

Each subinstruction is implemented in a segment within the pipeline. Each segment has one or two regsiters and a combinational circuit

The sub operations performed in each


```
R1 \leftarrow A_i, R2 \leftarrow B_i Input A_i and B_i

R3 \leftarrow R1 * R2, R4 \leftarrow C_i Multiply and input C_i

R5 \leftarrow R3 + R4 Add C_i to product

segement are as follows
```


Example of Pipeline Processing

Content of Registers in Pipeline

Clock Pulse Number	Segment 1		Segment 2		Segment 3
	R 1	R2	R3	R4	R 5
1	A_1	B ₁	_		_
2	A_2	B_2	$A_1 * B_1$	C_1	_
3	A_3	B_3	$A_2 * B_2$	C_2	$A_1*B_1+C_1$
4	A_4	B_4	$A_3 * B_3$	C_3	$A_2*B_2+C_2$
5	A_5	B_5	$A_4 * B_4$	C_4	$A_3*B_3+C_3$
6	A_6	B_6	$A_5 * B_5$	C_5	$A_4*B_4+C_4$
7	A_7	B_7	$A_6 * B_6$	C_6	$A_5*B_5+C_5$
8	_	_	$A_7 * B_7$	C_7	$A_6*B_6+C_6$
9	_	_	_	_	$A_7*B_7+C_7$

Space Time Diagram of Pipeline

Speedup

Speedup from pipeline

= Average instruction time unpiplined/Average instruction time pipelined

Consider a case for k-segment pipeline with a clock cycle time to execute n

tasks. The first task T1 requires a time equal to k*tp to complete its operation since there are k segments in pipeline. The remaining n-1 tasks emerge from the pipe at a rate of one task per clock cycle and they will be completed in k+n-1 clock cycles.

Next, to conceider an unpipeline unit that performs the same operation and takes a time equal to the total time required from tasks is n*the. The speed up of a pipeline processing over an equivalent non-pipeline processing is defined by the ratio

$$S = \frac{nt_n}{(k+n-1)t_p}$$

Speedup

 As the number of tasks increase n becomes much larger than k-1, and k+n-1 approaches

$$S = \frac{t_n}{t_p}$$

the value of n. Under this condition, the speed up

becomes.

If we assume the time taken to process the task is the same as in the pipeline and nonpipeline circuits, we will have $t_n = kt_p$

The speedup then reduces to numer of stages of pipeline

$$S = \frac{kt_p}{t_p} = k$$

Pipelining a Processor

- Recall the 5 steps in instruction execution:
 - 1.Instruction Fetch (IF)
 - 2.Instruction Decode and Register Read (ID)
 - 3. Execution operation or calculate address (EX)
 - 4.Memory access (MEM)
 - 5. Write result into register (WB)

- Review: Single-Cycle Processor
 - All 5 steps done in a single clock cycle –
 Dedicated hardware required for each step

Review - Single-Cycle

Processor

The Basic Pipeline For MIPS

Cycle 1Cycle 2 Cycle 3Cycle 4Cycle 5 Cycle 6Cycle 7

Basic Pipelined Processor

Single-Cycle vs. Pipelined Execution

Non-Pipelined

Instruction Order 0 200 400 600 800 1000 1200 1400 1600 1800

Time

lw \$1, 100(\$0) Instruction REG

RDALU REG

200ps 200ps 200ps 200ps

Comments about Pipelining

- Multiple instructions are being processed at same time
- This works because stages are <u>isolated</u> by registers Best case speedup of N

The bad news

- Instructions interfere with each other - hazards

Example: different instructions may need the same piece of hardware (e.g., memory) in same clock cycle

Example: instruction may require a result produced by an earlier instruction that is not yet complete

Pipeline Hazards

Limits to pipelining: Hazards prevent next instruction from executing during its designated clock cycle

Structural hazards: two different instructions use same h/w in same cycle

<u>Data hazards</u>: Instruction depends on result of prior instruction still in the pipeline

Control hazards: Pipelining of branches & other instructions that change the PC