Computer Architecture

Trần Trọng Hiếu

Information Systems Department Faculty of Information Technology VNU - UET

hieutt@vnu.edu.vn

Enhancing Performance with Pipelining

Pipelining

8/7/2019

Start work ASAP!! Do not waste time!

Assume 30 min. each task — wash, dry, fold, store — and that separate tasks use separate hardware and so can be overlapped

Pipelined vs. Single-Cycle Instruction Execution: the Plan

Assume 2 ns for memory access, ALU operation; 1 ns for register access: therefore, single cycle clock 8 ns; pipelined clock cycle 2 ns.

Pipelining: Keep in Mind

- Pipelining does not reduce latency of a single task, it increases throughput of entire workload
- Pipeline rate limited by longest stage
 - potential speedup = number pipe stages
 - unbalanced lengths of pipe stages reduces speedup
- Time to fill pipeline and time to drain it when there is slack in the pipeline – reduces speedup

8/7/2019 5

Example Problem

- Problem: for the laundry fill in the following table when
 - 1. the stage lengths are 30, 30, 30 30 min., resp.
 - 2. the stage lengths are 20, 20, 60, 20 min., resp.

Person	Unpipelined	Pipeline 1	Ratio unpipelined	Pipeline 2	Ratio unpiplelined
	finish time	finish time	to pipeline 1	finish time	to pipeline 2
1					
2					
3					
4					
n					

Come up with a formula for pipeline speed-up!

Pipelining MIPS

- What makes it easy with MIPS?
 - all instructions are same length
 - so fetch and decode stages are similar for all instructions
 - just a few instruction formats
 - simplifies instruction decode and makes it possible in one stage
 - memory operands appear only in load/stores
 - so memory access can be deferred to exactly one later stage
 - operands are aligned in memory
 - one data transfer instruction requires one memory access stage

Pipelining MIPS

- What makes it hard?
 - structural hazards: different instructions, at different stages, in the pipeline want to use the same hardware resource
 - control hazards: succeeding instruction, to put into pipeline, depends on the outcome of a previous branch instruction, already in pipeline
 - data hazards: an instruction in the pipeline requires data to be computed by a previous instruction still in the pipeline

 Before actually building the pipelined datapath and control we first briefly examine these potential hazards individually...

Structural Hazards

- Structural hazard: inadequate hardware to simultaneously support all instructions in the pipeline in the same clock cycle
- E.g., suppose single not separate instruction and data memory in pipeline below with one read port
 - then a structural hazard between first and fourth lw instructions

 MIPS was designed to be pipelined: structural hazards are easy to avoid!

Control Hazards

- Control hazard: need to make a decision based on the result of a previous instruction still executing in pipeline
- Solution 1 Stall the pipeline

Pipeline stall

Control Hazards

- Solution 2 Predict branch outcome
 - e.g., predict branch-not-taken :

Prediction success

Control Hazards

- Solution 3 Delayed branch: always execute the sequentially next statements with the branch executing after one instruction delay – compiler's job to find a statement that can be put in the slot that is independent of branch outcome
 - MIPS does this but it is an option in SPIM (Simulator -> Settings)

Data Hazards

- Data hazard: instruction needs data from the result of a previous instruction still executing in pipeline
- Solution Forward data if possible...

Instruction pipeline diagram: shade indicates use – left=write, right=read

Without forwarding – blue line – data has to go back in time; with forwarding – red line – data is available in time

Data Hazards

- Forwarding may not be enough
 - e.g., if an R-type instruction following a load uses the result of the load –
 called load-use data hazard

14

Reordering Code to Avoid Pipeline Stall (Software Solution)

• Example:

```
lw $t0, 0($t1)
lw $t2, 4($t1)
sw $t2, 0($t1)
sw $t0, 4($t1)
```

Reordered code:

```
lw $t0, 0($t1)

lw $t2, 4($t1)

sw $t0, 4($t1)

sw $t2, 0($t1)

Interchanged
```

Pipelined Datapath

- We now move to actually building a pipelined datapath
- First recall the 5 steps in instruction execution
 - Instruction Fetch & PC Increment (IF)
 - 2. Instruction Decode and Register Read (ID)
 - 3. Execution or calculate address (EX)
 - 4. Memory access (MEM)
 - 5. Write result into register (WB)
- Review: single-cycle processor
 - all 5 steps done in a single clock cycle
 - dedicated hardware required for each step

• What happens if we break the execution into multiple cycles, but keep the extra hardware?

Review - Single-Cycle Datapath "Steps"

Pipelined Datapath – Key Idea

- What happens if we break the execution into multiple cycles, but keep the extra hardware?
 - Answer: We may be able to start executing a new instruction at each clock cycle - pipelining
- ...but we shall need extra registers to hold data between cycles – pipeline registers

Pipelined Datapath

Pipelined Datapath

Bug in the Datapath

Write register number comes from another later instruction!

Corrected Datapath

8/7/2019

22

Destination register number is also passed through ID/EX, EX/MEM and MEM/WB registers, which are now wider by 5 bits

Pipelined Example

Consider the following instruction sequence:


```
lw $t0, 10($t1)
sw $t3, 20($t4)
add $t5, $t6, $t7
sub $t8, $t9, $t10
```

8/7/2019 23

Alternative View – Multiple-Clock-Cycle Diagram

8/7/2019 32

Notes

- One significant difference in the execution of an R-type instruction between multicycle and pipelined implementations:
 - register write-back for the R-type instruction is the 5th (the last write-back) pipeline stage vs. the 4th stage for the multicycle implementation. Why?
 - think of structural hazards when writing to the register file...
- Worth repeating: the essential difference between the pipeline and multicycle implementations is the insertion of pipeline registers to decouple the 5 stages
- The CPI of an ideal pipeline (no stalls) is 1. Why?

8/7/2019 33

Simple Example: Comparing Performance

- Compare performance for multicycle, and pipelined datapaths using the gcc instruction mix
 - assume 2 ns for memory access
 - assume gcc instruction mix 23% loads, 13% stores, 19% branches, 2% jumps, 43% ALU
 - for pipelined execution assume
 - 50% of the loads are followed immediately by an instruction that uses the result of the load. This sacrifies 2 cylces.
 - 25% of branches are mispredicted
 - branch delay on misprediction is 1 clock cycle
 - jumps always incur 1 clock cycle delay so their average time is 2 clock cycles

Simple Example: Comparing Performance

- Multicycle: average instruction time 8.04 ns
- Pipelined:
 - loads use 1 cc (clock cycle) when no load-use dependency and 2 cc when there is dependency – given 50% of loads are followed by dependency the average cc per load is: 0.5*1+0.5*2=1.5
 - stores use 1 cc each
 - branches use 1 cc when predicted correctly and 2 cc when not – given 25% mis-prediction average cc per branch is 0.75*1+0.25*2=1.25
 - jumps use 3 cc each
 - ALU instructions use 1 cc each
 - therefore, average CPI is

$$1.5 \times 23\% + 1 \times 13\% + 1.25 \times 19\% + 3 \times 2\% + 1 \times 43\% = 1.1825$$

• therefore, average instruction time is $1.1825 \times 2 = 2.365$ ns

Summary

- Techniques described in this chapter to design datapaths and control are at the core of all modern computer architecture
- Multicycle datapaths offer two great advantages over single-cycle
 - functional units can be reused within a single instruction if they are accessed in different cycles – reducing the need to replicate expensive logic
 - instructions with shorter execution paths can complete quicker by consuming fewer cycles
- Modern computers, in fact, take the multicycle paradigm to a higher level to achieve greater instruction throughput:
 - pipelining (next topic) where multiple instructions execute simultaneously by having cycles of different instructions overlap in the datapath
 - the MIPS architecture was designed to be pipelined

8/7/2019 36