Arquitectura: implementación segmentada

95.57/75.03 Organización del computador

Docentes: Patricio Moreno y Adeodato Simó

2. do cuatrimestre de 2020

Última modificación: Mon Aug 3 20:06:39 2020 -0300

Facultad de Ingeniería (UBA)

Créditos

Para armar las presentaciones del curso nos basamos en:

R. E. Bryant and D. R. O'Hallaron, *Computer systems: a programmer's perspective*, Third edition, Global edition. Boston Columbus Hoboken Indianapolis New York San Francisco Cape Town: Pearson, 2015.

D. A. Patterson and J. L. Hennessy, *Computer organization and design: the hardware/software interface*, RISC-V edition. Cambridge, Massachusetts: Morgan Kaufmann Publishers, an imprint of Elsevier, 2017.

J. L. Hennessy and D. A. Patterson, *Computer architecture: a quantitative approach*. 2017.

Tabla de contenidos

- 1. Principios generales de la segmentación
- 2. Operación
- 3. Limitaciones
- 4. Riesgos del pipeline
- 5. Y86-64: implementación segmentada

Tabla de contenidos

- 1. Principios generales de la segmentación
- 2. Operación
- 3. Limitaciones
- 4. Riesgos del pipeline
- 5. Y86-64: implementación segmentada

Segmentación: lavado de autos

Secuencial

Segmentado

Idea:

Paralelo

- Dividir el proceso en etapas independientes
- Mover objetos a través de las etapas
- En todo momento, múltiples objetos se están procesando

ı

Ejemplo con lógica computacional

Sistema

- El resultado se obtiene en 300 picosegundos
- Requiere 20 ps más para guardar el resultado en el registro
- Necesita un ciclo de clock mínimo de 320 ps

Ejemplo con lógica computacional

Sistema

- Divide la lógica combinacional en 3 bloques de 100 ps cada uno
- Puede comenzar una nueva operación cuando la anterior supera la etapa A
 - Puede empezar una operación cada 120 ps
- Aumenta la latencia total
 - 360 ps desde el inicio hasta el final (vs. 320 ps)

Tabla de contenidos

- 1. Principios generales de la segmentación
- 2. Operación
- 3. Limitaciones
- 4. Riesgos del pipeline
- 5. Y86-64: implementación segmentada

Diagramas de segmentación

Sin segmentar

No puede comenzar una nueva operación hasta completar la anterior

Segmentado (3-stage pipelined)

Hasta 3 operaciones procesándose en simultáneo

Tabla de contenidos

- 1. Principios generales de la segmentación
- 2. Operación
- 3. Limitaciones
- 4. Riesgos del pipeline
- 5. Y86-64: implementación segmentada

Limitaciones: delays no uniformes

- El throughput es limitado por la etapa más lenta
- Las demás etapas permanecen ociosas
- Desafío: segmentar el sistema en etapas balanceadas

Limitaciones: overhead de los registros

- Cuanto más se segmenta, más pesa la carga de los registros
- Porcentaje del ciclo de clock utilizado en cargar los registros:
 - 1-stage pipeline: 6,25 %
 - 3-stage pipeline: 16,67 %
 - 6-stage pipeline: 28,57 %

Ejercicio 4.28

- 2-stage pipeline ¿throughput? ¿latencia?
- 3-stage pipeline ¿throughput? ¿latencia?
- 4-stage pipeline ¿throughput? ¿latencia?
- ¿cuál es la mejor segmentación? ¿throughput? ¿latencia?

Ejercicio 4.29

- k-stage pipeline ¿throughput? ¿latencia?
- ¿límites?

Tabla de contenidos

- 1. Principios generales de la segmentación
- 2. Operación
- 3. Limitaciones
- 4. Riesgos del pipeline
- 5. Y86-64: implementación segmentada

Riesgos de segmentación

- Riesgos estructurales surgen de conflictos de los recursos, cuando el hardware no puede soportar todas las combinaciones posibles de instrucciones en ejecuciones solapadas simultáneamente.
- Riesgos por dependencia de datos surgen cuando una instrucción depende de los resultados de una instrucción anterior, de forma que, ambas, podrían llegar a ejecutarse de forma solapada.
- **Riesgos de control (de saltos)** surgen de la segmentación de los saltos y otras instrucciones que cambian el PC.

Dependencia de datos

Sistema

Cada operación depende del resultado de una operación anterior

Riesgos de la dependencia de datos

- El resultado no se realimenta a tiempo
- La segmentación cambió el comportamiento del sistema

Dependencias en los procesadores

- irmovq \$50, %rax
 addq %rax, %rbx
 mrmovq 100(%rbx), %rdx
- El resultado de una operación se usa como operando en la siguiente
 - dependencia Read-After-Write (RAW)
- Muy común (típico)
- Hay que mejarlas bien
 - Obtener el resultado correcto
 - Minimizar el impacto en el desempeño

Dependencias en los procesadores

```
1 loop:
2 subq %rdx, %rbx
3 jne targ
4 irmovq $10, %rdx
5 jmp loop
6 targ:
7 halt
```


- La siguiente instrucción a ejecutar depende del resultado de la actual
 - dependencia en el control

Tabla de contenidos

- 1. Principios generales de la segmentación
- 2. Operación
- 3. Limitaciones
- 4. Riesgos del pipeline
- 5. Y86-64: implementación segmentada

SEQ Hardware

- Las etapas se ejecutan secuencialmente
- Se procesa de a una operación por vez

SEQ+ Hardware

- sigue siendo secuencial
- la etapa del PC es, ahora, la primera

Etapa del PC

- Debe seleccionar el valor de PC para la instrucción actual
- Se basa en los resultados de la instrucción anterior

Estado del procesador

- El PC ya no está en un registro
 - Se lo determina en base a información almacenada

Pipeline registers

Etapas segmentadas

Fetch

- Seleccionar el PC actual
- Leer instrucción
- Calcular el PC incrementado

Decode

Leer registros

Execute

Usar la ALU

Memory

 Leer/escribir datos de/en la memoria

Write-Back

Actualizar registros

PIPE— Hardware

- Los registros de segmentación (pipeline register) guardan valores intermedios
- Las instrucciones avanzan en sentido ascendente en el dibujo

Nombres de las señales

S_field valor del campo almacenado en el registro de segmentación en la etapa S

s_field valor del campo calculado en la

calculado en la etapa

Realimentación

Predicted PC

Valor supuesto para el siguiente,
 PC

Información de saltos

- Salto tomando o no
- Fall-through o dirección destino

Punto de retorno

Leer de memoria

Actualización de registros

 A los puertos de entrada del archivo de registros

Predicción del PC

- Comenzar la lectura de la siguiente instrucción una vez que termina la etapa fetch de la actual
 - No se puede determinar a ciencia cierta la siguiente instrucción
- Adivinar qué instrucción va a seguir
 - Y recuperarse correctamente si la predicción fue incorrecta

Estrategia

Instrucciones que no hacen transferencia de control

- Predicción: el siguiente PC es el valor de valP
- No falla

Call y saltos incondicionales

- Predicción: el siguiente PC es el valor de valC
- Siempre es fiable

Saltos condicionales

- Predicción: el siguiente PC es el valor de valC
- Sólo es correcto si se realiza el salto (se cambia de rama)
 - Típicamente es correcto el 60 % de las veces (hay mejores estrategias)

Instrucción de retorno (ret)

No intentar predecir

Fallas en la predicción

Salto incorrecto

- El flag que indica si se debía realizar el salto se obtiene cuando la instrucción llega a la etapa de memoria
- Se puede obtener el valor correcto del PC (la dirección correcta donde saltar) del valor de valA (M_valA en la versión segmentada)

Instrucción de retorno (ret)

- No hubo predicción
- El valor de retorno del PC se obtiene cuando la instrucción ret llega a la etapa de memoria

Resumen de PIPE-

Concepto

- Separar la ejecución de la instrucción en etapas (5 en este caso)
- Ejecutar las instrucciones en pipeline

Limitaciones

- No opera correctamente cuando hay dependencia entre instrucciones que se hallan muy cercanas
- Dependencia de datos
 - Una instrucción escribe en un registro, luego otra instrucción lo lee (Read-After-Write, RAW)
- Dependencia en el control
 - Una instrucción establece el PC de forma que la pipeline no predice correctamente
 - Predicción incorrecta de una rama y retorno de la instrucción

Implementación PIPE

Riesgos de datos

- Una instrucción que tiene al registro R como destino es seguida por una instrucción que tiene al registro R como origen.
- Es una condición común
- No queremos reducir el throughput de instrucciones

Riesgos de control (de saltos)

- Predicción incorrecta de un salto condicional
 - Predice que siempre se salta
 - Siempre se ejecutan 2 instrucciones de más
- Obtención de la dirección de retorno para la instrucción ret
 - Siempre se ejecutan 3 instrucciones de más

Pipeline stages

Fetch

- Seleccionar el PC actual
- Leer instrucción
- Calcular el PC incrementado

Decode

Leer registros

Execute

Usar la ALU

Memory

 Leer/escribir datos de/en la memoria

Write-Back

Actualizar registros

PIPE— Hardware

- Los registros de segmentación (pipeline register) guardan valores intermedios
- Las instrucciones avanzan en sentido ascendente en el dibujo
- Los valores se pasan de una etapa a la siguiente
- No se pueden saltear etapas
 - Por ejemplo, valC no se necesita en la etapa decode pero dicho valor se almacena en el registro, no pasa directamente a la etapa execute

Dependencia de datos: 3 nops

Dependencia de datos: 2 nops

Dependencia de datos: 1 nops

Dependencia de datos: 0 nops

Dependencia de datos: inserción de burbujas

- Si una instrucción genera un riesgo de datos, se la demora un poco
- Al frenarla, se la mantiene en la etapa decode
- Dinámicamente se insertan instrucciones nop a la etapa de ejecución

Condiciones de demora (stall) Write back

Registro de origen

 srcA y srcB de la instrucción en la etapa decode

Registro de destino

- Campos dstE y dstM
- Instrucciones en las etapas execute, memory, y write-back

Caso especial

 No realizar ninguna demora para el registro 15 (0xF)

Detección de la condición de demora

Detección de la condición de demora

Ciclo 4 # prog4.ys Write-Back \$10, %rdx 0x000: irmovq Memory 0x000: irmovq \$10, %rdx 0x00a: irmovq \$3, %rax Execute 0x00a: irmovq \$3, %rax 0x014: addq %rdx, %rax Decode 0x014: addq %rdx, %rax 0x016: halt. Fetch 0x016: halt

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

```
Ciclo 5
# prog4.ys
 Write-Back
 0x000: irmovq $10, %rdx
 $10, %rdx
0x000: irmovq
 Memory
 0x00a: irmovq $3, %rax
0x00a: irmovq $3, %rax
 Execute
 burbuja
0x014: addq
 %rdx, %rax
 Decode
 0x014: addq %rdx, %rax
0x016: halt
 Fetch
 0x016: halt
```

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

```
Ciclo 6
# prog4.ys
 Write-Back
 0x00a: irmovq $3, %rax
 $10, %rdx
0x000: irmovq
 Memory
 burbuja
0x00a: irmovq $3, %rax
 Execute
 burbuja
0x014: addq
 %rdx, %rax
 Decode
 0x014: addq %rdx, %rax
0x016: halt
 Fetch
 0x016: halt
```

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

Ciclo 7 # prog4.ys Write-Back burbuja \$10, %rdx 0x000: irmovq Memory burbuja 0x00a: irmovq \$3, %rax Execute burbuja0x014: addq %rdx, %rax Decode 0x014: addq %rdx, %rax 0x016: halt Fetch 0x016: halt

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

¿Qué ocurre al retener las instrucciones?

prog4.ys Write-Back burbuja \$10, %rdx 0x000: irmovq Memory burbuja 0x00a: irmovq \$3, %rax Execute 0x014: addg %rdx, %rax 0x014: addq %rdx, %rax Decode 0x016: halt 0x016: halt **Fetch**

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

¿Qué ocurre al retener las instrucciones?

prog4.ys

0x000: irmovq \$10, %rdx

0x00a: irmovq \$3, %rax

0x014: addq %rdx, %rax

0x016: halt

Write-Back burbuja

Memory 0x014: addq%rdx, %rax

Execute 0x016: halt

Decode

Fetch

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

¿Qué ocurre al retener las instrucciones?

prog4.ys

0x000: irmovq \$10, %rdx

0x00a: irmovq \$3, %rax

0x014: addq %rdx, %rax

0x016: halt

Write-Back 0x014: addq %rdx, %rax

Memory 0x016: halt

Execute

Decode

Fetch

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

¿Qué ocurre al retener las instrucciones?

prog4.ys

0x000: irmovq \$10, %rdx

0x00a: irmovq \$3, %rax

0x014: addq %rdx, %rax

0x016: halt

Write-Back 0x016: halt

Memory

Execute

Decode

Fetch

- La instrucción demorada se retiene en la etapa decode
- La siguiente instrucción se mantiene en la etapa fetch
- Se inyectan burbujas en la etapa execute
 - Como nops generados dinámicamente
 - Los nop se propagan a través de las siguientes etapas

Implementación de la rentención

Lógica de Control

- La lógica de control detecta la condición de demora
- Estable las señales indicando a los registros cómo se deben actualizar

Modos de actualización de los registros de pipeline

Envío de datos

Pipeline Naïve

- Los registros no se actualizan hasta el final de la etapa write-back
- Los operandos origen leen del banco de registros en la etapa decode
 - Es necesario que el valor esté guardado al comienzo de la etapa

Observación

El valor es generado en la etapa execute o en la etapa memory

Solución

- Pasar el valor de la etapa de generación directamente a la etapa decode
- Es necesario que esté disponible al final de la etapa decode

Ejemplo de envío de datos

demo-h2.ys

0x000: irmovq \$10,%rdx

0x00a: irmovq \$3,%rax

0x014: nop

0x015: nop

0x016: addq %rdx,%rax

0x018: halt

- irmovg en la etapa write-back
- El valor de destino en el registro W del pipeline
- Enviar como valB hacia la etapa decode

Caminos de envío

Etapa decode

- La lógica de reenvío selecciona valA y valB
- Típicamente del banco de registros
- Reenvío: obtiene valA o valB de una etapa posterior del pipeline

Fuentes de reenvío

Execute: valE

Memory: valE, valM

Write back: valE, valM

Ejemplo 2 de envío de datos

demo-h0.ys

0x000: irmovq \$10,%rdx

0x00a: irmovq \$3,%rax

0x014: addg %rdx,%rax

0x016: halt

Registro %rdx

- La ALU genera el valor en el ciclo anterior
- Enviado desde la etapa memory como valA

Registro %rax

- Su valor fue recién generado por la ALU
- Se envía desde la etapa execute como valB

Prioridad de envío

demo-priority.ys 0x000: irmovq \$1, %rax 0x00a: irmovq \$2, %rax 0x014: irmovq \$3, %rax 0x01e: rrmovq %rax, %rdx 0x020: halt

Opciones al tener múltiples orígenes

- ¿Cuál debería tener prioridad sobre las demás?
- Usar el valor de la etapa más cercana

Implementación del reenvío de operandos

- Agrega circuitos de realimentación desde los registros de pipeline E, M, y W a la etapa decode
- Agrega lógica de control para seleccionar entre múltiples opciones los valores para valA y valB

Implementación del reenvío de operandos

```
## ; Cuál debebería ser el valor de A?
1
 int d valA = \Gamma
 # Use incremented PC
3
 D_icode in { ICALL, IJXX } : D_valP;
4
 # Forward valE from execute
5
 d_srcA == e_dstE : e_valE;
6
 # Forward valM from memory
7
 d srcA == M dstM : m valM;
8
9
 # Forward valE from memory
 d srcA == M dstE : M valE;
10
 # Forward valM from write back
11
 d srcA == W dstM : W valM;
12
 # Forward valE from write back
13
 d srcA == W dstE : W valE;
14
 # Use value read from register file
1.5
 1 : d rvalA;
16
 ];
17
```


(Carga/Uso)

Limitaciones de la realimentación

un ciclo

etapa memory

¿Cómo se evita el riesgo de carga/uso?

Detección del riesgo de carga/uso

Control del riesgo de carga/uso

- Frenar las instrucciones en las etapas fetch y decode
- Inyectar una burbuja en la etapa execute

Evento	F	D	E	М	W
Riesgo Load/Use	stall	stall	burbuja	normal	normal

Ejemplo: error en la predicción

```
# prog7
0x000:
 xorq %rax, %rax
0x002:
 target # No debería saltar
 jne
0x00b:
 irmovq $1, %rax # Fall through
0x015:
 halt.
0x016: target:
0x016:
 irmovq $2, %rdx # No debe ejecutarse
0x020:
 irmovq $3, %rbx # No debe ejecutarse
0x02a:
 halt
```

- Sólo debe ejecutar las primeras 4 instrucciones (¿por qué?)
- Con predictor "salta siempre" ; qué hace?

Procesamiento de errores de predicción

```
# prog7
 3
 5
 7 8 9 10
0x000: xorq
 %rax, %rax
 F
 F
 М
 W
0x002: jne
 target
 F
0x016: irmovq $2, %rdx # target
 Ε
 burbuja
0x020: irmovq $3, %rbx # target + 1
 E
 burbuja
 F
 E.
 W
 D
0x00b: irmovq $1, %rax # fall through
 F
 М
0x015: halt
```


Se predice que la rama se toma (o no)

La unidad de generación de instrucciones tomará 2 instrucciones.

Cancelar al fallar en la predicción

- Se detecta el error en la etapa de ejecución
- Reemplazar las instrucciones de las etapas execute y decode por burbujas
- Las instrucciones reemplazadas no generaron cambios en el estado del pipeline

Control de errores de predicción

Evento	F	D	E	М	W
Error de predicción	normal	burbuia	burbuia	normal	normal

Ejemplo: return


```
0x000:
 irmovq stack, %rsp #
 Inicializar SP
0x00a:
 call proc
 Call
0x013:
 irmovq $10,%rdx #
 Punto de retorno
0x01d:
 halt
0x020: .pos 0x20
0x020: proc:
 # proc:
0x020: ret
 #
 Retorno imediato
0x021: rrmovq %rdx,%rbx #
 No ejecutar
0x030: .pos 0x30
0x030: stack:
 # stack: Stack pointer
```

Procesamiento del return

- Mientras ret pasa por el pipeline, la etapa fetch se mantiene parada
- Se insertan burbujas en la etapa decode
- Se continúa con la ejecución cuando ret llega a la etapa de escritura

Control del return

Evento	F	D	E	М	W
Detección del return	stall	burbuia	normal	normal	normal

Licencia del estilo de beamer

Obtén el código de este estilo y la presentación demo en

github.com/pamoreno/mtheme

El estilo *en sí* está licenciado bajo la Creative Commons Attribution-ShareAlike 4.0 International License. El estilo es una modificación del creado por Matthias Vogelgesang, disponible en

github.com/matze/mtheme

