

CPU pipeline

Nội dung chính

- □ Giới thiệu về CPU pipeline
- □ Các vấn đề của pipeline
- □ Xử lý xung đột dữ liệu và tài nguyên
- □ Xử lý rẽ nhánh (branch)
- Super pipeline

Pipeline – Ví dụ thực tế

- Bài toán giặt: A. B, C, D có 4 túi quần áo cần giặt, làm khô, gấp
- □ Giặt tốn 30 phút
- □ Sấy khô: 40 phút
- □ Gấp: 20 phút

Pipeline – Ví dụ thực tế

Thực hiện tuần tự

Pipeline – Ví dụ thực tế

Áp dụng pipeline

Giới thiệu về CPU Pipeline – Nguyên lý

- Quá trình thực hiện lệnh được chia thành các giai đoạn
- □ 5 giai đoạn của hệ thống load store:
 - Instruction fetch (IF): lấy lệnh từ bộ nhớ (hoặc cache)
 - Instruction Decode (ID): giải mã lệnh và lấy các toán hạng
 - Execute (EX): thực hiện lệnh: nếu là lệnh truy cập bộ nhớ thì tính toán địa chỉ bộ nhớ
 - Memory access (MEM): đọc/ ghi bộ nhớ; nếu không truy cập bộ nhớ thì không có
 - Write back (WB): lưu kết quả vào thanh ghi
- Cải thiện hiệu năng bằng cách tăng số lượng lệnh vào xử lý

IF	ID	EX	MEM	WB				
ļi	IF	ID	EX	MEM	WB			
<i>t</i> →		IF	ID	EX	MEM	WB		
			IF	ID	EX	MEM	WB	
				IF	ID	EX	MEM	WB

Giới thiệu về CPU Pipeline – Nguyên lý

Giới thiệu về CPU Pipeline – Nguyên lý

Giới thiệu về CPU Pipeline – Đặc điểm

- □ Pipeline là kỹ thuật song song ở mức lệnh (ILP: Instruction Level Parallelism)
- Một pipeline là đầy đủ nếu nó luôn nhận một lệnh mới tại mỗi chu kỳ đồng hồ
- □ Một pipeline là không đầy đủ nếu có nhiều giai đoạn trễ trong quá trình xử lý
- □ Số lượng giai đoạn của pipeline phụ thuộc vào thiết kế CPU:
 - 2, 3, 5 giai đoạn: pipeline đơn giản
 - 14 giai đoạn: Pen II, Pen III
 - 20 31 giai đoạn: Pen IV
 - 12 -15 giai đoạn: Core

Giới thiệu về CPU Pipeline Số lượng giai đoạn

- Thời gian thực hiện của các giai đoạn:
 - Mọi giai đoạn nên có thời gian thực hiện bằng nhau
 - Các giai đoạn chậm nên chia ra
- Lựa chọn số lượng giai đoạn:
 - Theo lý thuyết, số lượng giai đoạn càng nhiều thì hiệu năng càng cao
 - Nếu pipeline dài mà rỗng vì một số lý do, sẽ mất nhiều thời gian để làm đầy pipeline

Các vấn đề (rủi ro: hazard) của Pipeline

- □ Đầu ra mong muốn luôn là 0 (false)
- □ Nhưng trong một số trường hợp, đầu ra là 1 (true)
- → Hazard

Các vấn đề của Pipeline

- □ Vấn đề xung đột tài nguyên (resource conflict)
 - Xung đột truy cập bộ nhớ
 - Xung đột truy cập thanh ghi
- Xung đột/ tranh chấp dữ liệu (data hazard)
 - Hầu hết là RAW hay Read After Write Hazard
- Các lệnh rẽ nhánh (Branch Instruction)
 - Không điều kiện
 - Có điều kiện
 - Gọi thực hiện và trở về từ chương trình con

Xung đột tài nguyên

- Tài nguyên không đủ
- Ví dụ: nếu bộ nhớ chỉ hỗ trợ một thao tác đọc/ ghi tại một thời điểm, pipeline yêu cầu 2 truy cập bộ nhớ 1 lúc (đọc lệnh tại giai đoạn IF và đọc dữ liệu tại ID) -> nảy sinh xung đột

Xung đột tài nguyên

□ Giải pháp:

- Nâng cao khả năng tài nguyên
- Memory/ cache: hỗ trợ nhiều thao tác đọc/ ghi cùng lúc
- Chia cache thành cache lệnh và cache dữ liệu để cải thiện truy nhập

Xung đột dữ liệu

□ Xét 2 lệnh sau:

```
ADD R1, R1, R3; R1 \leftarrow R1 + R3
SUB R4, R1, R2; R4 \leftarrow R1 - R2
```

- SUB sử dụng kết quả lệnh ADD: có phụ thuộc dữ liệu giữa 2 lệnh này
- □ SUB đọc R1 tại giai đoạn 2 (ID); trong khi đó ADD lưu kết quả tại giai đoạn 5 (WB)
 - SUB đọc giá trị cũ của R1 trước khi ADD lưu trữ giá trị mới vào R1
- → Dữ liệu chưa sẵn sàng cho các lệnh phụ thuộc tiếp theo

Pipeline hazard – xung đột dữ liệu

ADD R1, R1, R3; R1 \leftarrow R1 + R3 SUB R4, R1, R2; R4 \leftarrow R1 - R2

Hướng khắc phục xung đột dữ liệu

- Nhận biết nó xảy ra
- □ Ngưng pipeline (stall): phải làm trễ hoặc ngưng pipeline bằng cách sử dụng một vài phương pháp tới khi có dữ liệu chính xác
- □ Sử dụng complier để nhận biết RAW (Read after Write) và:
 - Chèn các lệnh NO-OP vào giữa các lệnh có RAW
 - Thay đối trình tự các lệnh trong chương trình và chèn các lệnh độc lập dữ liệu vào vị trí giữa 2 lệnh có RAW
- Sử dụng phần cứng để xác định RAW (có trong các CPUs hiện đại) và dự đoán trước giá trị dữ liệu phụ thuộc

Hướng khắc phục xung đột dữ liệu

Làm trễ quá trình thực hiện lệnh SUB bằng cách chèn 3 NO-OP

Hướng khắc phục xung đột dữ liệu

Chèn 3 lệnh độc lập dữ liệu vào giữa ADD và SUB

Ví dụ

□ Viết chương trình tính:

$$a = b + c;$$

 $d = e + f;$

$$d = e + f$$

Bài Tập

□ Xác định lỗi và bố trí lại các câu lệnh tránh trì hoãn khi thiết kế pipeline cho các câu lệnh sau:

```
load R_1, O(R_0)
```

load R_2 , $4(R_0)$

Add R_3 , R_1 , R_2

Store R_3 , $12(R_0)$

load R_4 , $8(R_0)$

Add R_5, R_1, R_4

Store $R_5, 16(R_0)$

Quản lý các lệnh rẽ nhánh trong pipeline

- Tỷ lệ các lệnh rẽ nhánh chiếm khoảng 10 30%. Các lệnh rẽ nhánh có thể gây ra:
 - Gián đoạn trong quá trình chạy bình thường của chương trình
 - Làm cho Pipeline rỗng nếu không có biện pháp ngăn chặn hiệu quả
- Với các CPU mà pipeline dài (P4 với 31 giai đoạn) và nhiều pipeline chạy song song, vấn đề rẽ nhánh càng trở nên phức tạp hơn vì:
 - Phải đẩy mọi lệnh đang thực hiện ra ngoài pipeline khi gặp lệnh rẽ nhánh
 - Tải mới các lệnh từ địa chỉ rẽ nhánh vào pipeline. Tiêu tốn nhiều thời gian để điền đầy pipeline

Quản lý các lệnh rẽ nhánh

Khi 1 lệnh rẽ nhánh được thực hiện, các lệnh tiếp theo bị đẩy ra khỏi pipeline và các lệnh mới được tải

Giải pháp quản lý các lệnh rẽ nhánh

- Dích rẽ nhánh (branch target)
- Rẽ nhánh có điều kiện (conditional branches)
 - Làm chậm rẽ nhánh (delayed branching)
 - Dự báo rẽ nhánh (branch prediction)

Đích rẽ nhánh

Khi một lệnh rẽ nhánh được thực hiện, lệnh tiếp theo được lấy là lệnh ở địa chỉ đích rẽ nhánh (target) chứ không phải lệnh tại vị trí tiếp theo lệnh nhảy

JUMP <Address> ADD R1, R2

Address: SUB R3, R4

Đích rẽ nhánh

- Các lênh rẽ nhánh được xác định tại giai đoạn ID, vậy có thể biết trước chúng bằng cách giải mã trước
- Sử dụng đệm đích rẽ nhánh (BTB: branch target buffer) để lưu vết của các lệnh rẽ nhánh đã được thực thi:
 - Địa chỉ đích của các lệnh rẽ nhánh đã được thực hiện
 - Lệnh đích của các lệnh rẽ nhánh đã được thực hiện
- □ Nếu các lệnh rẽ nhánh được sử dụng lại (trong vòng lặp):
 - Các địa chỉ đích của chúng lưu trong BTB có thể được dùng mà không cần tính lại
 - Các lệnh đích có thể dùng trực tiếp không cần load lại từ bộ nhớ
 - ⇒ Điều này có thể vì địa chỉ và lệnh đích thường không thay đổi

Đích rẽ nhánh của PIII

Lệnh rẽ nhánh có điều kiện

- Khó quản lý các lệnh rẽ nhánh có điều kiện hơn vì:
 - Có 2 lệnh đích để lựa chọn
 - Không thể xác định được lệnh đích tới khi lệnh rẽ nhánh được thực hiện xong
 - Sử dụng BTB riêng rẽ không hiệu quả vì phải đợi tới khi có thể xác định được lệnh đích.

Lệnh nhảy có điều kiện – các chiến lược

- Làm chậm rẽ nhánh
- Dự đoán rẽ nhánh

- Dựa trên ý tưởng:
 - Lệnh rẽ nhánh không làm rẽ nhánh ngay lập tức
 - Mà nó sẽ bị làm chậm một vài chu kỳ đồng hồ phụ thuộc vào độ dài của pipeline
- □ Đặc điểm:
 - Hoạt động tốt trên các vi xử lý RISC trong đó các lệnh có thời gian xử lý bằng nhau
 - Pipeline ngắn (thông thường là 2 giai đoạn)
 - Lệnh sau lệnh nhảy luôn được thực hiện, không phụ thuộc vào kết quả lệnh rẽ nhánh

- □ Cài đặt:
 - Sử dụng complier để chèn NO-OP vào vị trí ngay sau lệnh rẽ nhánh, hoặc
 - Chuyển một lệnh độc lập từ trước tới ngay sau lệnh rẽ nhánh

□ Xét các lệnh:

ADD R2, R3, R4 CMP R1,0 JNE somewhere

□ Chèn NO-OP vào vị trí ngay sau lệnh rẽ nhánh

ADD R2, R3, R4 CMP R1,0 JNE somewhere NO-OP

Chuyển một lệnh độc lập từ trước tới ngay sau lệnh rẽ nhánh

CMP R1,0 JNE somewhere ADD R2, R3, R4

Làm chậm rẽ nhánh – các nhận xét

- Dễ cài đặt nhờ tối ưu trình biên dịch (complier)
- Không cần phần cứng đặc biệt
- □ Nếu chỉ chèn NO-OP làm giảm hiệu năng khi pipeline dài
- □ Thay các lệnh NO-OP bằng các lệnh độc lập có thể làm giảm số lượng NO-OP cần thiết tới 70%

Làm chậm rẽ nhánh – các nhận xét

- Làm tăng độ phức tạp mã chương trình (code)
- □ Cần lập trình viên và người xây dựng trình biên dịch có mức độ hiểu biết sâu về pipeline vi xử lý => hạn chế lớn
- Giảm tính khả chuyển (portable) của mã chương trình vì các chương trình phải được viết hoặc biên dịch lại trên các nền VXL mới

Dự đoán rẽ nhánh

- Có thể dự đoán lệnh đích của lệnh rẽ nhánh:
 - Dự đoán đúng: nâng cao hiệu năng
 - Dự đoán sai: đẩy các lệnh tiếp theo đã load và phải load lại các lệnh tại đích rê nhánh
 - Trường hợp xấu của dự đoán là 50% đúng và 50% sai

Dự đoán rẽ nhánh

- Các cơ sở để dự đoán:
 - Đối với các lệnh nhảy ngược (backward):
 - Thường là một phần của vòng lặp
 - Các vòng lặp thường được thực hiện nhiều lần
 - Đối với các lệnh nhảy xuôi (forward), khó dự đoán hơn:
 - Có thể là kết thúc lệnh loop
 - Có thể là nhảy có điều kiện

Branch Prediction – Intel PIII

Siêu pipeline (superpipelining)

- Siêu pipeline là kỹ thuật cho phép:
 - Tăng độ sâu ống lệnh
 - Tăng tốc độ đồng hồ
 - Giảm thời gian trễ cho từng giai đoạn thực hiện lệnh
- □ Ví dụ: nếu giai đoạn thực hiện lệnh bởi ALU kéo dài -> chia thành một số giai đoạn nhỏ -> giảm thời gian chờ cho các giai đoạn ngắn
- Pentium 4 siêu ống với 20 giai đoạn

TC																							
j		NI																					
+		TC	NI	TR	F	D	AR	AR	AR	Q	S	S	S	D	D	R	R	Е	F	ВС	D		
t	. '		TC	NI	TR	F	D	AR	AR	AR	Q	S	S	S	D	D	R	R	Е	F	ВС	D	7

Pentium 4 siêu ống với 20 giai đoạn

Trace-cache next-instruction pointer	
Trace-cache fetch microOPs	
Wire delay	
Allocate resources for execution	
Rename registers	
Write microOPs into queue	
Write microOPs into schedulers — and wait for dependencies to resolve	
Dispatch microOPs to execution units	
Read register file	
Execute microOPs	
Compute flags	
Branch check	
Drive branch check results to start of pipeline	

Branch Prediction – Intel P4

AMD K6-2 pipeline

Pipeline –Pen III, M

Intel Pen 4 Pipeline

Intel Core 2 Duo pipeline

Intel Atom 16-stage pipeline

Intel Core 2 Duo – Super Pipeline

