

Universidade Federal de Pelotas

Instituto de Física e Matemática

Departamento de Informática Bacharelado em Ciência da Computação

Arquitetura e Organização de Computadores II Aula 11

2. MIPS pipeline: conflitos por dados e paradas, conflitos em desvios condicionais.

Prof. José Luís Güntzel

guntzel@ufpel.edu.br

www.ufpel.edu.br/~guntzel/AOC2/AOC2.html

Conflitos por Dados e Paradas

Nem sempre o adiantamento irá resolver um conflito por dados. Exemplo:

```
lw
 $2, 20($1)
 # registrador $2 é escrito
 $4, $2, $5
 # primeiro operando ($2) depende de lw; registrador $4 é escrito
and
 $8, $2, $6
 # primeiro operando ($2) depende de lw
or
add
 $9, $4, $2
 # primeiro operando ($4) depende de and; segundo operando ($2)
 depende de lw
 $1, $6, $7
slt
 # nenhuma dependencia
```

Conflitos por Dados e Paradas

Conflitos por Dados e Paradas

Unidade de Detecção de Conflito

- □ Faz o pipeline parar quando houver uma instrução load word, seguida de uma instrução que leia o registrador onde esta instrução de load word escreveu
- □ Vai operar durante o estágio DI, inserindo uma parada entre a instrução load word e o uso de seu resultado
- □ Condição a ser verificada:

load word é a única instrução que lê dados da memória

```
Se (DI/EX.LerMem = 1 E
((DI/EX.RegistradorRt = BI/DI.RegistradorRs ) OU
(DI/EX.RegistradorRt = BI/DI.RegistradorRt )))
Então pára o pipeline por um ciclo de relógio
```

Conflitos por Dados e Paradas

Conflitos por Dados e Paradas

Trancando o Prosseguimento das Instruções Posteriores a uma Instrução "load word"

- □ Se a instrução que está no estágio DI estiver parada, então o estágio BI também precisa parar
- □ Para impedir o avanço de instruções pelo pipeline, basta evitar que tanto o PC quanto o registrador BI/DI sejam escritos
- □ As condições do item anterior fazem com que, no ciclo de relógio seguinte:
 - A instrução que está no BI seja lida novamente
 - Os registradores lidos no estágio DI serão lidos novamente

Conflitos de Controle

ComputaçãoUFPel

slide 11.7

Prof. José Luís Güntzel

Conflitos por Dados e Paradas

Propagando uma Bolha pelo Pipeline

- □ Como a instrução load word prossegue pelo pipeline, cria-se uma "bolha" de execução, a qual deve também prosseguir pelo pipeline
- □ Uma "bolha" deve executar em cada estágio a mesma coisa que uma instrução NOP executa

□ NOP:

- Todos os sinais de controle em 0 (zero) para os estágios EX, MEM e ER.
- Estes valores de sinais de controle são passados adiante a cada ciclo de relógio, produzindo o efeito desejado (nenhum registrador ou memória é escrito)

Conflitos de Controle (ou Conflitos de Desvios Condicionais)

Desvio Condicional em Pipeline. Exemplo:

```
36
 $10, $4, $8
 sub
 $1, $3, 7
40
 # desvio relativo ao PC para 40 + 4 + 7*4 = 72
 beg
44
 and $12, $2, $5
 $13, $2, $6
48
 or
 add $14, $4, $2
52
56
 slt
 $15, $6, $7
72
 $4, 50($7)
 lw
```

Conflitos de Controle

Considerando o Bloco Operativo Pipeline Visto Até Aqui...

ComputaçãoUFPel

slide 11.10

Prof. José Luís Güntzel

Conflitos de Controle

- □ Conforme já visto anteriormente, a parada no avanço das instruções não é uma solução viável para o desvio condicional
- □ Uma alternativa comum é considerar que os desvios condicionais sempre ocorrem, considerando a seqüência normal de execução das instruções
- Caso o desvio se realize, será necessário descartar as instruções que estiverem sendo buscadas e executadas
- □ E a execução deve continuar a partir da instrução armazenada no endereço-alvo do desvio condicional...

Conflitos de Controle

- □ Para descartar instruções, basta mudar para 0 os valores originais dos sinais de controle e
- □ Também mudar as instruções que estiverem em BI, DI e EX, quando a instrução de desvio condicional chegar ao estágio MEM

Conflitos de Controle

ComputaçãoUFPel

slide 11.13

Prof. José Luís Güntzel