MIPS – Pipelining

Computer Organization

Sunday, 09 October 2022

Summary

- Previous Class
 - The MIPS architecture

- Today:
 - Pipeline
 - Pipeline hazards

MIPS Datapath

Making It Faster

- Start fetching and executing the next instruction before the current one has completed
 - Pipelining
 - modern processors are pipelined for performance

```
CPU time = CPI * CC * IC
```


- Start the next instruction before the current one has completed
 - improves throughput
 - total amount of work done in a given time
 - instruction latency
 - (execution time, delay time, response time time from the start of an instruction to its completion) is not reduced

Pipelining Analogy

- Pipelined laundry: overlapping execution
 - Parallelism improves performance

Speedup

Four loads:

Speedup =
$$8/3.5 = 2.3$$

Non-stop:

Speedup =
$$2n / (0.5n + 1.5)$$

 ≈ 4
= number of stages

MIPS Pipeline

Five stages, one step per stage

- 1. IF: Instruction fetch from memory
- 2. ID: Instruction decode & register read
- 3. EX: Execute operation or calculate address
- 4. MEM: Access memory operand
- 5. WB: Write result back to register

Pipeline Performance

- Assume time for stages is
 - 100ps for register read or write
 - 200ps for other stages
- Compare pipelined datapath with single-cycle datapath

Instr	Instr fetch	Register read	ALU op	Memory access	Register write	Total time
lw	200ps	100 ps	200ps	200ps	100 ps	800ps
SW	200ps	100 ps	200ps	200ps		700ps
R-format	200ps	100 ps	200ps		100 ps	600ps
beq	200ps	100 ps	200ps			500ps

Pipeline Performance

Pipeline for Performance

Time (clock cycles)

Time to fill the pipeline

Pipeline Speedup

- If all stages are balanced
 - i.e., all take the same time
 - Time between instructions_{pipelined}
 - = Time between instructions_{nonpipelined}
 Number of stages
- If not balanced, speedup is less
- Speedup due to increased throughput
 - Latency (time for each instruction) does not decrease

Pipelining and ISA Design

- MIPS ISA designed for pipelining
 - All instructions are 32-bits
 - easier to fetch and decode in one cycle
 - c.f. x86: 1- to 17-byte instructions
 - Few and regular instruction formats
 - · can decode and read registers in one step
 - Memory operations occur only in loads and stores
 - can use the execute stage to calculate memory addresses
 - Each instruction writes at most one result
 - and does it in the last few pipeline stages (MEM or WB)
 - Operands must be aligned in memory
 - a single data transfer takes only one data memory access

Pipeline Registers

- Need registers between stages
 - To hold information produced in previous cycle

Pipeline Operation

- Cycle-by-cycle flow of instructions through the pipelined datapath
 - "Single-clock-cycle" pipeline diagram
 - Shows pipeline usage in a single cycle
 - Highlight resources used
 - c.f. "multi-clock-cycle" diagram
 - Graph of operation over time
- We'll look at "single-clock-cycle" diagrams for load & store

IF for Load, Store, ...

ID for Load, Store, ...

EX for Load

MEM for Load

WB for Load

Corrected Datapath for Load

EX for Store

MEM for Store

WB for Store

Multi-Cycle Pipeline Diagram

Form showing resource usage

Multi-Cycle Pipeline Diagram

Traditional form

Single-Cycle Pipeline Diagram

State of pipeline in a given cycle

Pipelined Control (Simplified)

Pipelined Control

- Control signals derived from instruction
 - As in single-cycle implementation

Pipelined Control

Can Pipelining Get Us Into Trouble?

- Pipeline Hazards Situations that prevent starting the next instruction in the next cycle
 - structural hazards: attempt to use the same resource by two different instructions at the same time
 - data hazards: deciding on control action depends on previous instruction
 - An instruction's source operand(s) are produced by a prior instruction still in the pipeline
 - control hazards: attempt to make a decision about program control flow before the condition has been evaluated by a previous instruction
 - branch and jump instructions, exceptions
- Can usually resolve hazards by waiting (stall)
 - pipeline control must detect the hazard
 - and take action to resolve hazards

Structural Hazards

- Conflict for use of a resource
- In MIPS pipeline with a single memory
 - Load/store requires data access
 - Instruction fetch would have to stall for that cycle
 - Would cause a pipeline "bubble"
- Hence, pipelined datapaths require separate instruction/data memories
 - Or separate instruction/data caches

Data Hazards

An instruction depends on completion of data access by a previous instruction


```
add $s0, $t0, $t1 sub $t2, $s0, $t3
```


Forwarding (aka Bypassing)

- Use result when it is computed
 - Don't wait for it to be stored in a register
 - Requires extra connections in the datapath

Load-Use Data Hazard

- Can't always avoid stalls by forwarding
 - If value not computed when needed
 - Can't forward backward in time!

Control Hazards

- Branch determines flow of control
 - Fetching next instruction depends on branch outcome
 - Pipeline can't always fetch correct instruction
 - Still working on ID stage of branch
- In MIPS pipeline
 - Need to compare registers and compute target early in the pipeline
 - Add hardware to do it in ID stage

Stall on Branch

 Wait until branch outcome determined before fetching next instruction

Branch Prediction

- Longer pipelines can't readily determine branch outcome early
 - Stall penalty becomes unacceptable
- Predict outcome of branch
 - Only stall if prediction is wrong
- In MIPS pipeline
 - Can predict branches not taken
 - Fetch instruction after branch, with no delay

Pipeline in a nutshell

The BIG Picture

- Pipelining improves performance by increasing instruction throughput
 - Executes multiple instructions in parallel
 - Each instruction has the same latency
- Subject to hazards
 - Structure, data, control
- Instruction set design affects complexity of pipeline implementation

Other Pipeline Structures Are Possible

What about the (slow) multiply operation?

 make the clock twice as slow or ... MUL let it take two cycles (since it doesn't use the DM stage) Reg lDМ Reg IM

- What if the data memory access is twice as slow as the instruction memory?
 - make the clock twice as slow or ...

IM

 let data memory access take two cycles (and keep the same) clock rate) □ Reg DM₁ DM2 Reg

Other Sample Pipeline Alternatives

ARM7

XScale

Conclusion

- All modern day processors use pipelining
- Pipelining doesn't help latency of single instruction, it helps throughput of entire workload
- Potential speedup: a CPI of 1 and faster CC
- Pipeline rate limited by slowest pipeline stage
 - Unbalanced pipe stages makes for inefficiencies
 - The time to "fill" pipeline and time to "drain" it can impact speedup for deep pipelines and short code runs
- Must detect and resolve hazards
 - Stalling negatively affects CPI (makes CPI higher than the ideal of 1)

Next Classes

- Reducing pipeline data and branch hazards
 - Forwarding
 - Delayed Branch & Branch Prediction

Exceptions and Interrupts

MIPS - Pipelining

Computer Organization

Sunday, 09 October 2022

Many slides adapted from: Computer Organization and Design, Patterson & Hennessy 5th Edition, © 2014, MK and from Prof. Mary Jane Irwin, PSU

