

Stalling

- The easiest solution is to stall the pipeline
- We could delay the AND instruction by introducing a one-cycle delay into the pipeline, sometimes called a bubble

 Notice that we're still using forwarding in cycle 5, to get data from the MEM/WB pipeline register to the ALU

Stalling and forwarding

Without forwarding, we'd have to stall for two cycles to wait for the LW instruction's writeback stage

 In general, you can always stall to avoid hazards—but dependencies are very common in real code, and stalling often can reduce performance by a significant amount

Load-Use Hazard Detection

- Check when using instruction is decoded in ID stage
- ALU operand register numbers in ID stage are given by
 - IF/ID.RegisterRs, IF/ID.RegisterRt
- Load-use hazard when
 - ID/EX.MemRead and ((ID/EX.RegisterRt = IF/ID.RegisterRs) or (ID/EX.RegisterRt = IF/ID.RegisterRt))
- If detected, stall and insert bubble

How to Stall the Pipeline

- Force control values in ID/EX register to 0
 - EX, MEM and WB do nop (no-operation)
- Prevent update of PC and IF/ID register
 - Using instruction is decoded again
 - Following instruction is fetched again
 - 1-cycle stall allows MEM to read data for \(\)\rm \(\)
 - Can subsequently forward to EX stage

Stalling delays the entire pipeline

- If we delay the second instruction, we'll have to delay the third one too
 - This is necessary to make forwarding work between AND and OR
 - It also prevents problems such as two instructions trying to write to the same register in the same cycle

What about EX, MEM, WB

• But what about the ALU during cycle 4, the data memory in cycle 5, and the register file write in cycle 6?

 Those units aren't used in those cycles because of the stall, so we can set the EX, MEM and WB control signals to all 0s.

Detecting Stalls, cont.

When should <u>stalls</u> be detected?
 EX stage (of the instruction causing the stall)

What is the stall condition?

```
if (ID/EX.MemRead = 1 and (ID/EX.rt = IF/ID.rs or ID/EX.rt = IF/ID.rt))
then stall
```

Adding hazard detection to the CPU

Stalls and Performance

- Stalls reduce performance
 - But are required to get correct results
- Compiler can arrange code to avoid hazards and stalls
 - Requires knowledge of the pipeline structure

Code Scheduling to Avoid Stalls

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

Ex: c code for A = B + E; C = B + F;

Branches in the original pipelined datapath

Branch Hazards

If branch outcome determined in MEM:

Reducing Branch Delay

Move hardware to determine outcome to ID stage

- Target address adder
- Register comparator

Example: branch taken

```
36: sub $10, $4, $8
40: beq $1, $3, 7
44: and $12, $2, $5
48: or $13, $2, $6
52: add $14, $4, $2
56: slt $15, $6, $7
72: lw $4, 50($7)
```

Example: Branch Taken

Example: Branch Taken

Data Hazards for Branches

If a comparison register is a destination of 2nd or 3rd preceding ALU instruction

Can resolve using forwarding

Data Hazards for Branches

If a comparison register is a destination of preceding ALU instruction or 2nd preceding load instruction

Need 1 stall cycle

Data Hazards for Branches

If a comparison register is a destination of immediately preceding load instruction

Need 2 stall cycles

Branch Prediction

- Longer pipelines can't readily determine branch outcome early
 - Stall penalty becomes unacceptable
- Predict (i.e., guess) outcome of branch
 - Only stall if prediction is wrong
- Simplest prediction strategy
 - predict branches not taken
 - Works well for loops if the loop tests are done at the start.
 - Fetch instruction after branch, with no delay

Dynamic Branch Prediction

- In deeper and superscalar pipelines, branch penalty is more significant
- Use dynamic prediction
 - Branch prediction buffer (aka branch history table)
 - Indexed by recent branch instruction addresses
 - Stores outcome (taken/not taken)
 - To execute a branch
 - Check table, expect the same outcome
 - Start fetching from fall-through or target
 - If wrong, flush pipeline and flip prediction

1-Bit Predictor: Shortcoming

Inner loop branches mispredicted twice!

```
outer: ...

inner: ...


beq ..., ..., inner

beq ..., outer
```

- Mispredict as taken on last iteration of inner loop
- Then mispredict as not taken on first iteration of inner loop next time around

2-Bit Predictor

Only change prediction on two successive mispredictions

Calculating the Branch Target

- Even with predictor, still need to calculate the target address
 - 1-cycle penalty for a taken branch
- Branch target buffer
 - Cache of target addresses
 - Indexed by PC when instruction fetched
 - If hit and instruction is branch predicted taken, can fetch target immediately

Concluding Remarks

- ISA influences design of datapath and control
- Datapath and control influence design of ISA
- Pipelining improves instruction throughput using parallelism
 - More instructions completed per second
 - Latency for each instruction not reduced
- Hazards: structural, data, control
 - Main additions in hardware:
 - forwarding unit
 - hazard detection and stalling
 - branch predictor
 - branch target table