CS429: Computer Organization and Architecture Pipeline III

Warren Hunt, Jr. and Bill Young Department of Computer Sciences University of Texas at Austin

Last updated: November 4, 2014 at 12:58

How Do We Fix the Pipeline?

- Pad the program with NOPs: Yuck!
- Stall the pipeline
 - Data hazards:
 - Wait for producing instruction to complete
 - Then proceed with consuming instruction
 - Control hazards:
 - Wait until new PC has been determined
 - Then begin fetching
 - How is this better than inserting NOPs into the program?
- Forward data within the pipeline
 - Grab the result from somewhere in the pipe
 - After it has been computed
 - But before it has been written back
 - This gives an opportunity to avoid performance degradation due to hazards!

Data Forwarding

Naive pipeline

- Register isn't written until completion of write-back stage.
- Source operands read from register file in decode stage.
- Needs to be in register file at start of stage.
- Observation: value is generated in execute or memory stage...
- Trick:
 - Pass value directly from generating instruction to decode stage.
 - Needs to be available at end of decode stage.

Data Forwarding Example

2 # prog2 0x000: irmov1 \$10.%edx D Ε M W 0x006: irmovl \$3,%eax F D M W 0x00c: nop F W D Ε M 0x00d: nop F W 0x00e: addl %edx, %eax M W 0x010: halt F D Е M W Cycle 6 W W dstE = %eax $R[\$eax] \leftarrow 3$ W valE = 3srcA = %edx $valA \leftarrow R[%edx] = 10$ srcB = eaxvalB ← W valE = 3

- irmovl in write back stage
- Destination value in W pipeline register
- Forward as valB for decode stage

Bypass Paths

Decode Stage:

- Forwarding logic selects valA and valB
- Normally from register file
- Forwarding: get valA or valB from later pipeline stage

Forwarding Sources:

- Execute: valE
- Memory: valE, valM
- Write back: valE, valM

Data Forwarding Example 2

prog4

0x000: irmovl \$10,%edx 0x006: irmovl \$3,%eax 0x00c: addl %edx,%eax 0x00e: balt

- Register %edx: generated by ALU during previous cycle; forwarded from memory as valA.
- Register %eax: value just generated by ALU; forward from execute as valB.

Implementing Forwarding

- Add new feedback paths from E, M, and W pipeline registers into decode stage.
- Create logic blocks to select from multiple sources for valA and valB in decode stage.

Limitation of Forwarding

Load-use dependency:

- Value needed by end of decode stage in cycle 7.
- Value read from memory in memory stage of cycle 8.

Avoiding Load/Use Hazard

- Stall using instruction for one cycle.
- Can the pickup loaded value by forwarding from memory stage.

Control for Load/Use Hazard

- Stall instructions in fetch and decode stages
- Inject bubble into execute stage.

Condition	F	D	E	M	W
Load/Use Hazard	stall	stall	bubble	normal	normal

Branch Misprediction Example

```
0x000:
 xorl %eax, %eax
0x002:
 jne t
 # Not taken
0x007:
 irmovl $1, %eax
 # Fall through
0x00d:
 nop
0x00e:
 nop
0x00f:
 nop
0x010: halt
0x011: t: irmovl $2, %edx
 # Target (should not execute)
0x017:
 irmovl $3, %ecx
 # Should not execute
0x01d:
 irmovl $4. %edx
 # Should not execute
```

Should only execute the first 7 instructions.

Handling Misprediction

Predict branch as taken

Fetch 2 instructions at target

Cancel when mispredicted

- Detect branch not taken in execute stage
- On following cycle, replace instruction in execute and decode stage by bubbles.
- No side effects have occurred yet.

Control for Misprediction

Condition	F	D	Е	М	W
Mispredicted	normal	bubble	bubble	normal	normal
Branch					

Return Example

```
0x000:
 irmovl Stack, % esp # Initialize stack pointer
0x006:
 call
 # Procedure call
0x00b: irmovl $5. %esi
 # Return point
0x011:
 halt
0x020: pos 0x20
0x020: p: irmovl
 $-1. %edi
 # procedure
0x026: ret.
0x027: irmovl $1, %eax
 # should not be executed
0x02d: irmovl $2, %ecx
 # should not be executed
0x033: irmovl $3, %edx
 # should not be executed
0x039: irmovl $4, %ebx
 # should not be executed
0x100: .pos 0x100
0x100: Stack:
 # Stack pointer
```

Previously executed three additional instructions.

Correct Return Example

0x026: ret

bubble
bubble

0x00b: irmovl \$5, %esi # Return

- As ret passes through pipeline, stall at fetch stage—while in decode, execute, and memory stages.
- Inject bubble into decode stage.
- Release stall when reach write-back stage.

Control for Return

0x026: ret

bubble bubble

bubble

0x00b: irmovl \$5, %esi # Return

Condition	F	D	E	М	W
Processing ret	stall	bubble	normal	normal	normal

Special Control Cases

Detection:

Condition	Trigger
Processing ret	<pre>IRET in { D_icode, E_icode, M_icode }</pre>
Load/Use Hazard	E_icode in {IMRMOVL, IPOPL} &&
	E_dstM in {d_srcA, d_srcB}
Mispredicted Branch	E_icode == IJXX & !e_Bch

Action (on next cycle):

Condition	F	D	Е	М	W
Processing ret	stall	bubble	normal	normal	normal
Load/Use Hazard	stall	stall	bubble	normal	normal
Mispredicted	normal	bubble	bubble	normal	normal
Branch		ı	•	1	•