

CPEN 411: Computer Architecture

Slide Set #6: Multicycle Operations

Instructor: Mieszko Lis

Original Slides: Professor Tor Aamodt

Learning Objectives

- By the end of this slide set, be able to:
 - Describe three types of data dependencies and hazards and explain the difference between a data dependency and a data hazard
 - Describe the challenges of adding multicycle execution units to a pipelined processor
 - Explain why hazard penalties are larger in the 8-stage MIPS R4000 pipeline

Data Dependencies and Hazards

A <u>data dependence</u> is a restriction on the order instructions can execute so that they compute the same result they would if they were executed in the original program order (specified by the programmer).

A <u>data hazard</u> is an ordering of instruction execution in hardware that violates a data dependency.

"Dependence" = A property of the <u>program</u> completely independent of which processor it runs on.

"Hazard" = a property exhibited by a program running on a particular microprocessor microarchitecture.

True Dependence

• Below, Instrunction "J" has a true data dependence on Instruction "I" since "I" writes to R1, then "J" reads from R1:

I: DADD R1,R2,R3

J: DSUB R4, R1, R3

- "true" dependence because a value was actually communicated.
- A true dependence leads to a "read-after-write" (RAW) hazard <u>if</u> the hardware can perform the read before the write.

	Clock Number									
	1	2	3	4	5	6				
DADD R1,R2,R3	F	D	Х	М	W					
DSUB R4,R1,R3		F	D	X	М	W				

Data Dependence and Hazards

- A hazard is created whenever there is a dependence between instructions AND they are close enough that the overlap of execution would change the order of access to the operand involved in the dependence.
- Presence of dependence indicates potential for a hazard, but actual hazard and length of any stall is a property of the pipeline

Name Dependence

- A name dependence occurs when two instructions use same register or memory location but no communication between the instructions is intended.
- Dependence is on data location (name) not value (contents at location).

Name Dependence #1: Anti-dependence

• Below, instruction "I" should read R1 before instruction "J" writes to R1. Reordering "I" and "J" would change result computed by "I".

I: DSUB R4, R1, R3

J: DADD R1, R2, R3

K: XOR R6,R1,R7

This is called an "anti-dependence". It results from <u>reuse</u> of the "name" "R1".

 If anti-dependence causes a hazard in the pipeline, it is called a Write After Read (WAR) hazard

Name Dependence #2: Output dependence

Below, instruction "I" should write to R1 before instruction "J" writes to R1.
 Reordering I and J would leave the wrong value in R1 (causing K to compute the wrong value):

I: DSUB R1,R4,R3

J: DADD R1,R2,R3

K: XOR R6,R1,R7

- Called an "output dependence"
 This also results from the reuse of name "R1"
- If an output dependence causes a hazard in the pipeline, called a Write After Write (WAW) hazard

Example Problem

Find true, anti and output dependencies in this code:

1	L.D	F6,34(R2)
2	L.D	F2,45(R3)

True dependencies (possibly leading to RAW hazards)

Anti dependencies (possibly leading to WAR hazards)

Output dependencies (possibly leading to WAW hazards)

Multicycle Operations

RAW hazards? Yes

WAW hazards? Yes (this is new)

WAR hazards? No! (why?)

Pipelined Function Units

To increase throughput, pipeline function units that are used frequently.

Challenges:

- 1. Longer RAW-hazards,
- 2. Structural hazard for MEM, WB.

		Clock Number												
	1	2	3	4	5	6	7	8	9	10	11			
MUL.D	IF	ID	M1	M2	M3	M4	M5	M6	M7	MEM	WB			
ADD.D		IF	ID	A1	A2	A3	A4	MEM	WB					
L.D			IF	ID	EX	MEM	WB							
S.D				IF	ID	EX	MEM	WB						

RAW hazards with pipelined function units

		Clock Number															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
L.D F4,0(R2)	IF	ID	EX	М	W												
MUL.D F0,F4,F6		IF	ID	s	m1	m2	m3	m4	m5	m6	m7	М	W				
ADD.D F2,F0,F8			IF	s	ID	s	s	s	s	s	S	a1	a2	a3	a4	М	W
S.D F2,0(R2)					IF	s	s	s	s	s	s	ID	EX	S	S	Ŋ	М

(Figure A.33 in H&P 4th edition)

Above, timing assumes we stall instructions at the <u>latest</u> pipeline stage possible before operand value is used (rather than stalling in IF/ID).

Preventing RAW and WAW hazards with in-order Multicycle Pipelines

- To prevent RAW and WAW hazards, we can add a hardware table (memory) with a single bit for each register in the register file. This bit tracks if an instruction in the pipeline will write to the the associated register.
- Stall instruction in decode stage if it reads or will write a register with the bit set.
- Set bit for destination register when complete decode, clear when instruction reaches writeback.

In-order Scoreboard

- Scoreboard: a bit-array, 1-bit for each GPR
 - If the bit is not set: the register has valid data
 - If the bit is set: the register has stale data
 i.e., some outstanding instruction is going to change it
- Issue in Order: RD ← Fn (RS, RT)
 - If SB[RS] or SB[RT] is set → RAW, stall
 - If SB[RD] is set → WAW, stall
 - Else, dispatch to FU (Fn) and set SB[RD]
- Complete out-of-order
 - Update GPR[RD], clear SB[RD]
- Later in this slide set we will see a more complex "scoreboard" when we discuss "out-of-order execution". To distinguish them, we will call the above hardware an "in-order" scoreboard.

i1

i4

i5

i6

i7

Structural Hazards

		Clock Number											
	1	2	3	4	5	6	7	8	9	10	11	12	13
MUL.D F0,F4,F6	IF	ID	M1	M2	М3	M4	M5	M6	M7	MEM	WB		
		IF	ID	EX	MEM	WB							
			IF	ID	EX	MEM	WB						
ADD.D F2,F4,F6				IF	ID	S	A1	A2	A3	A4	MEM	WB	
					IF	ID	EX	MEM	WB				
						IF	ID	EX	MEM	WB			
L.D F2,0(R2)							IF	ID	S	s	EX	MEM	WB

- In theory, only L.D uses MEM on cycle 10, but definitely MUL.D, ADD.D and L.D all want to use WB on cycle 11 which causes a structural hazard.
- Let's say we wish to eliminate this structural hazard by stalling. In the next slide we see a simple hardware mechanism for inserting correct number of stall cycles before letting instructions leave ID stage.
- The key idea is to use a "shift register" (just like the shift registers you saw how to write VHDL for in EECE 353). We use this shift register to maintain a "schedule" in hardware for when the WB stage is busy.
- If bit "N" is '1' then the WB stage will be busy N+M cycles from now (where M is the minimum number of cycles between decode and writeback).

Detection of Structural Hazard at ID Using Shift Register

Cycles to WB	Used?
3	0
4	0
5	0
6	0
7	0
8	0
9	0

Shift Register Direction of Movement

???

cycle

i1: MUL.D F0, F4, F6

i2: DADD R1,R2,R2

i3: DADD R3,R4,R5

i4: ADD.D F2, F4, F6

Latency from ID:

MUL.D 9 cycles to WB ADD.D 6 cycles to WB DADD 3 cycles to WB

MIPS R4000

MIPS R4000 was introduced in 1991 (first 64-bit microprocessor). Used an 8-stage pipeline to achieve higher clock frequency.

- IF first half of instruction fetch
- IS second half of instruction fetch
- RF instruction decode and register fetch
- EX execution
- DF data fetch, first half data cache access
- DS second half of data cache access
- TC tag check, determine whether the data cache access hit.
- WB write back.

MIPS R4000: 2-cycle load delay

				CI	ock Num	ber			
	1	2	3	4	5	6	7	8	9
LD R1,	IF	IS	RF	EX	DF	DS	TC \	WB	
DADD RAR1,		IF	IS	RF	stall	stall	EX	DΕ	DS
DSUB R3 R1,			IF	IS	stall	stall	RF	ĒΧ	DF
OR R4,R1,				IF	stall	stall	IS	RF	EX

MIPS R4000: 3-cycle branch penalty

Delayed branch can "hide" one cycle out of three (if we fill branch delay slot). We could try to increase number of delay slots, but quickly becomes impossible to fill all of them.

MIPS R4000: Delayed Branch Execution

	TAKEN				CI	ock Num	ber			
	BRANCH	1	2	3	4	5	6	7	8	9
_	Branch	IF	IS	RF	EX	DF	DS	TC	WB	
delay slot -{	Branch inst + 1		IF	IS	RF	EX	DF	DS	TC	WB
squashed -	Branch inst + 2			IF	S	nop	nop	nop	nop	nop
squasileu	Branch inst + 3				IF	nop	nop	nop	nop	nop
	Branch target					IF	IS	RF	EX	DF

delay slot - √

UNTAKEN					CI	ock Num	ber			
BRANCH		1	2	3	4	5	6	7	8	9
Branch		IF	IS	RF	EX	DF	DS	TC	WB	
Branch inst + 1			IF	IS	RF	EX	DF	DS	TC	WB
Branch inst + 2				IF	IS	RF	EX	DF	DS	TC
Branch inst + 3	3				IF	IS	RF	EX	DF	DS

MIPS R4000: Floating Point Pipeline

Add, multiple, divide floating-point operations share some logic => Opportunity to save area.

Terminology:

<u>Latency</u> = Time for single operation to complete <u>Initiation interval</u> = How often a new operation of same type can start

Stage	Functional unit	Description
A	FP adder	Mantissa ADD stage
D	FP divider	Divide pipeline stage
E	FP multiplier	Exception test stage
M	FP multiplier	First stage of multiplier
N	FP multiplier	Second stage of multiplier
R	FP adder	Rounding stage
S	FP adder	Operand shift stage
U		Unpack FP numbers

Figure A.42 The eight stages used in the R4000 floating-point pipelines.

FP instruction	Latency	Initiation interval	Pipe stages
Add, subtract	4	3	U, S + A, A + R, R + S
Multiply	8	4	U, E + M, M, M, M, N, N + A, R
Divide	36	35	$U, A, R, D^{27}, D + A, D + R, D + A, D + R, A, R$
Square root	112	111	U, E, (A+R) ¹⁰⁸ , A, R
Negate	- 2	1	U, S
Absolute value	2	1	U, S
FP compare	3	2	U, A, R

Multiply followed by Add

- Structural Hazards!
- Add issued 4 cycles after Mult => 2 stall cycles
- Add issued 5 cycles after Mult => 1 stall cycles

Add followed by Mult

		Clock cycle												
Operation	Issue/stall	0	1	2	3	4	5	6	7	8	9	10	11	12
Add	Issue	Ų	S + A	A + R	R + S									
Multiply	Issue		U	E + M	M	M	M	N	N + A	R		_		
	Issue			U	M	M	M	M	N	N + A	R			

 No stall since the shorter operation (Add) clears shared stages before longer operation (Mult) reaches them.

MIPS R4000 Performance Evaluation

- Five bars on left are integer benchmarks; five on right are floating-point benchmarks
- FP structural hazards due to initiation interval restrictions and shared pipeline stages do not increase average CPI by much. This implies that increased pipelining of execute stage or reducing structural hazards by duplicating shared hardware units will not increase performance.

Superpipelining and Hazard Penalties

- Dividing up logical pipeline stage into multiple stages is sometimes referred to as "superpipelining"
- Deeper pipelines increase delay (in clock cycles) from stage producing result to stage consuming result.
- CPI increases with increasing pipeline depth due to increase in stall cycles
- Increase in stall cycles result from "loose loops" in which forwarding loops have an increased number of pipeline stages between begin and end of forwarding path.

25

 Aside: Can think of a branch a "forwarding" a value to PC register in fetch stage when predicted path is incorrect.