

Samsung Convergence Software Academy

Lecture 3. ARM CPU Internal II

Prof. Hoh Peter In & Prof. Taeweon Suh Korea University

Conditional Execution

- Most ARM instructions can be conditionally executed
 - It means that they have their normal effect only if the N (Negative), Z (Zero), C (Carry) and V (Overflow) flags in the CPSR satisfy a condition specified in the instruction
 - If the flags do not satisfy this condition, the instruction acts as a NOP (No Operation)
 - In other words, the instruction has no effect and advances to the next instruction

Example Code


```
// Assume that \mathbf{r2} = \mathbf{35} and \mathbf{r3} = \mathbf{35}

subs r1, r2, r3 // r1 = r2 - r3 and set N, Z, C, V in CPSR addeq r4, r5, r6 // r4 = r5 + r6 if condition is met addne r7, r8, r9 // r7 = r8 | r9 ....
```

Conditional Execution Logic

Conditional Execution Example

Processor Performance

- Performance of single-cycle processor is limited by the long critical path delay
 - The critical path limits the operating clock frequency
- Can we do better?
 - New semiconductor technology will reduce the critical path delay by manufacturing with small-sized transistors
 - Core 2 Duo: 65nm technology
 - 1st Gen. Core i7 (Nehalem): 45nm technology
 - 2nd Gen. Core i7 (Sandy Bridge): 32nm technology
 - 3rd Gen. Core i7 (Ivy Bridge): 22nm technology
 - Can we increase the processor performance with a different microarchitecture?
 - Yes! Pipelining

Revisiting Performance

- Laundry Example
 - Ann, Brian, Cathy, Dave each have one load of clothes to wash, dry, and fold
 - Washer takes 30 minutes
 - Dryer takes 40 minutes
 - Folder takes 20 minutes

Sequential Laundry

- Response time: 90 mins
- Throughput: 0.67 tasks / hr (= 90mins/task, 6 hours for 4 loads)

Pipelining Lessons

- Pipelining doesn't help latency (response time) of a single task
- Pipelining helps throughput of entire workload
- Multiple tasks operating simultaneously
- Unbalanced lengths of pipeline stages reduce speedup
- Potential speedup = # of pipeline stages

- Response time: 90 mins
- Throughput: 1.14 tasks / hr (= 52.5 mins/task, 3.5 hours for 4 loads)

Pipelining

Improve performance by increasing instruction throughput

Instruction	Register File	ALU	Data Access	Register
Fetch	Access (Read)	Operation		Access (Write)
2ns	1ns	2ns	2ns	1ns

Pipelining (Cont.)

latency of instruction does not decrease)

Basic Idea

What should be done to implement pipelining (split into stages)?

Basic Idea

Graphically Representing Pipelines

- Shading indicates the unit is being used by the instruction
- Shading on the <u>right half</u> of the register file (ID or WB) or memory means the element is being <u>read</u> in that stage
- Shading on the <u>left half</u> means the element is being <u>written</u> in that stage

Hazards

- It would be happy if we split the datapath into stages and the CPU works just fine
 - But, things are not that simple as you may expect
 - There are hazards!
- Hazard is a situation that prevents starting the next instruction in the next cycle
 - Structure hazards
 - Conflict over the use of a resource at the same time
 - Data hazard
 - Data is not ready for the subsequent dependent instruction
 - Control hazard
 - Fetching the next instruction depends on the previous branch outcome

Structure Hazards

- Structural hazard is a conflict over the use of a resource at the same time
- Suppose the MIPS CPU with a single memory
 - Load/store requires data access in MEM stage
 - Instruction fetch requires instruction access from the same memory
 - Instruction fetch would have to stall for that cycle
 - Would cause a pipeline "bubble"
- Hence, pipelined datapaths require either separate ports to memory or separate memories for instruction and data

Structure Hazards (Cont.)

Either provide separate ports to access memory or provide instruction memory and data memory separately

Data Hazards

Data is not ready for the subsequent dependent instruction

- To solve the data hazard problem, the pipeline needs to be stalled (typically referred to as "bubble")
 - Then, the performance is penalized
- A better solution?
 - Forwarding (or Bypassing)

Forwarding

Data Hazard - Load-Use Case

- Can't always avoid stalls by forwarding
 - Can't forward backward in time!
- Hardware interlock is needed for the pipeline stall

This bubble can be hidden by proper instruction scheduling

Code Scheduling to Avoid Stalls

Reorder code to avoid use of load result in the next instruction


```
A = B + E; // B is loaded to R1, E is loaded to R2

C = B + F; // F is loaded to R4
```


Control Hazard

- Branch determines the flow of instructions
- Fetching the next instruction depends on the branch outcome
 - Pipeline can't always fetch correct instruction
 - Branch instruction is still working on ID stage when fetching the next instruction

Reducing Control Hazard

- To reduce 2 bubbles to 1 bubble, add hardware in ID stage to compare registers (and generate branch condition)
 - But, it requires additional forwarding and hazard detection logic Why?

Pipeline Summary

- Pipelining improves performance by increasing instruction throughput
 - Executes multiple instructions in parallel
- Pipelining is subject to hazards
 - Structure hazard
 - Data hazard
 - Control hazard
- ISA affects the complexity of the pipeline implementation

Backup Slides

Past, Present, Future (Intel)

Delayed Branch

- Many CPUs adopt a technique called the delayed branch to further reduce the stall
 - Delayed branch always executes the next sequential instruction
 - The branch takes place after that one instruction delay
 - Delay slot is the slot right after a delayed branch instruction

Delay Slot (Cont.)

 Compiler needs to schedule a useful instruction in the delay slot, or fills it up with nop (no operation)

```
// R1 = a, R2 = b, R3 = c
// R4 = d, R5 = f
a = b + c;
if (d == 0) {f = f + 1;}
f = f + 2;
```

```
add R1,R2,R3
cmp R4,#0
bne L1
nop //delay slot
add R5, R5, #1
L1: add R5, R5, #2
```

Can we do better?

```
cmp R4, #0
bne L1
add R1,R2,R3 // delay slot
addi R5, R5, #1
L1: addi R5, R5, #2
```

Fill the delay slot with a useful and valid instruction

Other suggestion using condition code in ARM?

Branch Prediction

- Longer pipelines (for example, Core 2 Duo has 14 stages) can't readily determine branch outcome early
 - Stall penalty becomes unacceptable since branch instructions are used so frequently in the program
- Solution: Branch Prediction
 - Predict the branch outcome in hardware
 - Flush the instructions (that shouldn't have been executed) in the pipeline if the prediction turns out to be wrong
 - Modern processors use sophisticated branch predictors
- Our MIPS implementation is like branches-not-taken prediction (with no delayed branch)
 - Fetch the next instruction after branch
 - If the prediction turns out to be wrong, flush out the instruction fetched

MIPS with Predict-Not-Taken

correct

