

CSE 502: Computer Architecture

Core Pipelining

Before there was pipelining...

- Single-cycle control: hardwired
 - Low CPI (1)
 - Long clock period (to accommodate slowest instruction)
- Multi-cycle control: micro-programmed
 - Short clock period
 - High CPI
- Can we have both low CPI and short clock period?

Pipelining

- Start with multi-cycle design
- When insn0 goes from stage 1 to stage 2
 ... insn1 starts stage 1
- Each instruction passes through all stages
 but instructions enter and leave at faster *rate*

Pipeline Examples

Increases throughput at the expense of latency

Processor Pipeline Review

Stage 1: Fetch

- Fetch an instruction from memory every cycle
 - Use PC to index memory
 - Increment PC (assume no branches for now)
- Write state to the pipeline register (IF/ID)
 - The next stage will read this pipeline register

Stage 1: Fetch Diagram

Stage 2: Decode

- Decodes opcode bits
 - Set up Control signals for later stages
- Read input operands from register file
 - Specified by decoded instruction bits
- Write state to the pipeline register (ID/EX)
 - Opcode
 - Register contents
 - PC+1 (even though decode didn't use it)
 - Control signals (from insn) for opcode and destReg

Stage 2: Decode Diagram

Stage 3: Execute

- Perform ALU operations
 - Calculate result of instruction
 - Control signals select operation
 - Contents of regA used as one input
 - Either regB or constant offset (from insn) used as second input
 - Calculate PC-relative branch target
 - PC+1+(constant offset)
- Write state to the pipeline register (EX/Mem)
 - ALU result, contents of regB, and PC+1+offset
 - Control signals (from insn) for opcode and destReg

Stage 3: Execute Diagram

Stage 4: Memory

- Perform data cache access
 - ALU result contains address for LD or ST
 - Opcode bits control R/W and enable signals
- Write state to the pipeline register (Mem/WB)
 - ALU result and Loaded data
 - Control signals (from insn) for opcode and destReg

Stage 4: Memory Diagram

Stage 5: Write-back

- Writing result to register file (if required)
 - Write Loaded data to destReg for LD
 - Write ALU result to destReg for arithmetic insn
 - Opcode bits control register write enable signal

Stage 5: Write-back Diagram

Putting It All Together

Pipelining Idealism

- Uniform Sub-operations
 - Operation can partitioned into uniform-latency sub-ops

- Repetition of Identical Operations
 - Same ops performed on many different inputs

- Repetition of Independent Operations
 - All repetitions of op are mutually independent

Pipeline Realism

- Uniform Sub-operations ... NOT!
 - Balance pipeline stages
 - Stage quantization to yield balanced stages
 - Minimize internal fragmentation (left-over time near end of cycle)
- Repetition of Identical Operations ... NOT!
 - Unifying instruction types
 - Coalescing instruction types into one "multi-function" pipe
 - Minimize external fragmentation (idle stages to match length)
- Repetition of Independent Operations ... NOT!
 - Resolve data and resource hazards
 - Inter-instruction dependency detection and resolution

The Generic Instruction Pipeline

Balancing Pipeline Stages

$$T_{IF} = 6$$
 units

$$T_{ID}$$
 = 2 units

$$T_{ID}$$
= 9 units

$$T_{FX} = 5$$
 units

$$T_{OS}$$
 = 9 units

Without pipelining

$$T_{cyc} \approx T_{IF} + T_{ID} + T_{OF} + T_{EX} + T_{OS}$$
$$= 3 I$$

Pipelined

$$T_{cyc} \approx max\{T_{IP}, T_{ID}, T_{OP}, T_{EX}, T_{OS}\}$$

= 9

Balancing Pipeline Stages (1/2)

- Two methods for stage quantization
 - Merge multiple sub-ops into one
 - Divide sub-ops into smaller pieces
- Recent/Current trends
 - Deeper pipelines (more and more stages)
 - Multiple different pipelines/sub-pipelines
 - Pipelining of memory accesses

stages = 4

 $T_{cyc} = 9$ units

Balancing Pipeline Stages (2/2)

Coarser-Grained Machine Cycle: 4 machine cyc / instruction

Finer-Grained Machine Cycle: 11 machine cyc /instruction

stages = II T_{cyc} = 3 units

Pipeline Examples

Instruction Dependencies (1/2)

- Data Dependence
 - Read-After-Write (RAW) (only true dependence)
 - Read must wait until earlier write finishes
 - Anti-Dependence (WAR)
 - Write must wait until earlier read finishes (avoid clobbering)
 - Output Dependence (WAW)
 - Earlier write can't overwrite later write
- Control Dependence (a.k.a. Procedural Dependence)
 - Branch condition must execute before branch target
 - Instructions after branch cannot run before branch

Instruction Dependencies (1/2)

```
for (;(j<high)&&(array[j]<array[low]);++j);
 high, $36
 bge
 mul
 $24, array, $15
 addu
 lw
 mul
 οw,
 $14, \( \array, $13
 addu
 $15, 0($14)
 lw
 $25, $15, $36 <del>•</del>
 bge
$35:
 addu
$36:
 $11, $11, -1
 addu
```


Hardware Dependency Analysis

- Processor must handle
 - Register Data Dependencies (same register)
 - RAW, WAW, WAR
 - Memory Data Dependencies (same address)
 - RAW, WAW, WAR
 - Control Dependencies

Pipeline Terminology

Pipeline Hazards

- Potential violations of program dependencies
- Must ensure program dependencies are not violated

Hazard Resolution

- Static method: performed at compile time in software
- Dynamic method: performed at runtime using hardware
- Two options: Stall (costs perf.) or Forward (costs hw.)

Pipeline Interlock

- Hardware mechanism for dynamic hazard resolution
- Must detect and enforce dependencies at runtime

Pipeline: Steady State

Pipeline: Data Hazard

Option 1: Stall on Data Hazard

Option 2: Forwarding Paths (1/3)

IF

Option 2: Forwarding Paths (2/3)

Option 2: Forwarding Paths (3/3)

Pipeline: Control Hazard

Pipeline: Stall on Control Hazard

Pipeline: Prediction for Control Hazards

Going Beyond Scalar

- Scalar pipeline limited to CPI ≥ 1.0
 - Can never run more than 1 insn. per cycle
- "Superscalar" can achieve CPI ≤ 1.0 (i.e., IPC ≥ 1.0)
 - Superscalar means executing multiple insns. in parallel

Architectures for Instruction Parallelism

- Scalar pipeline (baseline)
 - Instruction/overlap parallelism = D
 - Operation Latency = 1
 - Peak IPC = 1.0

Superscalar Machine

- Superscalar (pipelined) Execution
 - Instruction parallelism = D x N
 - Operation Latency = 1
 - Peak IPC = N per cycle

Superscalar Example: Pentium

Pentium Hazards & Stalls

- "Pairing Rules" (when can't two insns exec?)
 - Read/flow dependence
 - mov eax, 8
 - mov [ebp], eax
 - Output dependence
 - mov eax, 8
 - mov eax, [ebp]
 - Partial register stalls
 - mov al, 1
 - mov ah, 0
 - Function unit rules
 - Some instructions can never be paired
 - MUL, DIV, PUSHA, MOVS, some FP

Limitations of In-Order Pipelines

- If the machine parallelism is increased
 - ... dependencies reduce performance
 - CPI of in-order pipelines degrades sharply
 - As N approaches avg. distance between dependent instructions
 - Forwarding is no longer effective
 - Must stall often

The In-Order N-Instruction Limit

• On average, parent-child separation is about ± 5 insn.

Average of 5 means there are many cases when the separation is < 4... each of these limits parallelism