Pipelining Wrap-Up

Lecture 14 November 13th, 2018

Jae W. Lee (jaewlee@snu.ac.kr)
Computer Science and Engineering
Seoul National University

Slide credits: [CS:APP3e] slides from CMU; [COD5e] slides from Elsevier Inc.

Today

Textbook: [CS:APP3e] 4.5.6, 4.5.9, and 5.7

- Wrap-Up of PIPE Design
 - Exceptional conditions
 - Performance analysis
- Modern High-Performance Processors
 - Out-of-order execution

Exceptions

Conditions under which processor cannot continue normal operation

Causes

Halt instruction (Current)

Bad address for instruction or data (Previous)

Invalid instruction (Previous)

Typical Desired Action

- Complete some instructions
 - Either current or previous (depends on exception type)
- Discard others
- Call exception handler
 - Like an unexpected procedure call

Our Implementation

Halt when instruction causes exception

Exception Examples

Detect in Fetch Stage

```
jmp $-1  # Invalid jump target

.byte 0xFF  # Invalid instruction code

halt  # Halt instruction
```

Detect in Memory Stage

```
irmovq $100,%rax
rmmovq %rax,0x10000(%rax) # invalid address
```

Exceptions in Pipeline Processor #1

```
# demo-excl.ys
  irmovq $100,%rax
  rmmovq %rax,0x10000(%rax) # Invalid address
  nop
  .byte 0xFF
 Invalid instruction code
 3
 1
 Exception detected
0x000: irmovq $100,%rax
 Ε
 W
 D
 M
0x00a: rmmovq %rax,0x1000(%rax)
 F
 D
 F
 M
0x014: nop
 F
 Ε
 D
0 \times 015: .byte 0 \times FF
 D
 Exception detected
```

Desired Behavior

- rmmovq should cause exception
- Following instructions should have no effect on processor state

Exceptions in Pipeline Processor #2

```
# demo-exc2.ys
 xorq %rax, %rax # Set condition codes
  0x000:
  0 \times 002:
 # Not taken
 ine t
  0x00b:
 irmovq $1,%rax
  0x015:
 irmovq $2,%rdx
 0x01f: halt
 0x020: t: .byte 0xFF
 # Target
 5
 1
 3
 4
0x000:
 xorq %rax,%rax
 F
 Ε
 D
 M
 W
0 \times 002:
 jne t
 F
 D
 F
 M
0x020: t: .byte 0xFF
 M
 W
 F
0x???: (I'm lost!)
```

Exception detected

F

D

F

M

W

M

W

Desired Behavior

0x00b:

No exception should occur

irmovq \$1,%rax

Maintaining Exception Ordering

- Add status field to pipeline registers
- Fetch stage sets to either "AOK," "ADR" (when bad fetch address),
 "HLT" (halt instruction) or "INS" (illegal instruction)
- Decode & execute pass values through
- Memory either passes through or sets to "ADR"
- Exception triggered only when instruction hits write back

Exception Handling Logic

Fetch Stage


```
# Determine status code for fetched instruction
int f_stat = [
 imem_error: SADR;
 !instr_valid : SINS;
 f_icode == IHALT : SHLT;
 1 : SAOK;
```

Memory Stage

```
# Update the status
int m_stat = [
 dmem_error : SADR;
 1 : M_stat;
];
```


Writeback Stage

```
int Stat = [
 # SBUB in earlier stages indicates bubble
 W_stat == SBUB : SAOK;
 1 : W_stat;
];
```


Side Effects in Pipeline Processor

```
# demo-exc3.ys
irmovq $100,%rax
rmmovq %rax,0x10000(%rax) # invalid address
addq %rax,%rax # Sets condition codes
```


Desired Behavior

- rmmovq should cause exception
- No following instruction should have any effect

Avoiding Side Effects

Presence of Exception Should Disable State Update

- Invalid instructions are converted to pipeline bubbles
 - Except have stat indicating exception status
- Data memory will not write to invalid address
- Prevent invalid update of condition codes
 - Detect exception in memory stage
 - Disable condition code setting in execute
 - Must happen in same clock cycle
- Handling exception in final stages
 - When detect exception in memory stage
 - Start injecting bubbles into memory stage on next cycle
 - When detect exception in write-back stage
 - Stall excepting instruction

Control Logic for State Changes

Setting Condition Codes

```
# Should the condition codes be updated?
bool set_cc = E_icode == IOPQ &&
 # State changes only during normal operation
 !m_stat in { SADR, SINS, SHLT }
 && !W_stat in { SADR, SINS, SHLT };
```

Stage Control

Also controls updating of memory

Rest of Real-Life Exception Handling

Call Exception Handler

- Push PC onto stack
 - Either PC of faulting instruction or of next instruction
 - Usually pass through pipeline along with exception status
- Jump to handler address
 - Usually fixed address
 - Defined as part of ISA

Performance Metrics

Clock rate

- Measured in Gigahertz
- Function of stage partitioning and circuit design
 - Keep amount of work per stage small

Rate at which instructions executed

- CPI: cycles per instruction
- On average, how many clock cycles does each instruction require?
- Function of pipeline design and benchmark programs
 - E.g., how frequently are branches mispredicted?

CPI for PIPE

- CPI ≈ 1.0
 - Fetch instruction each clock cycle
 - Effectively process new instruction almost every cycle
 - Although each individual instruction has latency of 5 cycles
- CPI > 1.0
 - Sometimes must stall or cancel branches

Computing CPI

- C clock cycles
- I instructions executed to completion
- B bubbles injected (C = I + B)

$$CPI = C/I = (I+B)/I = 1.0 + B/I$$

Factor B/I represents average penalty due to bubbles

CPI for PIPE (Cont.)

$$B/I = LP + MP + RP$$

Typical Values

- LP: Penalty due to load/use hazard stalling
 - Fraction of instructions that are loads 0.25
 - 0.20 Fraction of load instructions requiring stall
 - Number of bubbles injected each time 1
 - \Rightarrow LP = 0.25 * 0.20 * 1 = 0.05
- MP: Penalty due to mispredicted branches
 - Fraction of instructions that are cond. jumps 0.20
 - Fraction of cond. jumps mispredicted 0.40
 - Number of bubbles injected each time 2
 - \Rightarrow MP = 0.20 * 0.40 * 2 = 0.16
- RP: Penalty due to ret instructions
 - Fraction of instructions that are returns 0.02
 - 3 Number of bubbles injected each time
 - \Rightarrow RP = 0.02 * 3 = 0.06
- Net effect of penalties 0.05 + 0.16 + 0.06 = 0.27

$$\Rightarrow CPI = 1.27 \text{ (Not bad!)}$$
SNU 4190.308-002: Computer Architecture (Fall 2018)

Modern CPU Design

Instruction Control

Grabs Instruction Bytes From Memory

- Based on Current PC + Predicted Targets for Predicted Branches
- Hardware dynamically guesses whether branches taken/not taken and (possibly) branch target

Translates Instructions Into Operations

- Primitive steps required to perform instruction
- Typical instruction requires 1–3 operations

Converts Register References Into Tags

 Abstract identifier linking destination of one operation with sources of later operations

Execution Units

- Multiple functional units
 - Each can operate in independently
- Operations performed as soon as operands available
 - Not necessarily in program order
 - Within limits of functional units
- Control logic
 - Ensures behavior equivalent to sequential program execution

CPU Capabilities of Intel Haswell

■ Multiple Instructions Can Execute in Parallel

- 2 load
- 1 store
- 4 integer
- 2 FP multiply
- 1 FP add / divide

■ Some Instructions Take > 1 Cycle, but Can be Pipelined

Instruction	Latency	Cycles/Issue
Load / Store	4	1
Integer Multiply	3	1
Integer Divide	3—30	3—30
Double/Single FP Multiply	5	1
Double/Single FP Add	3	1
Double/Single FP Divide	10—15	6—11

Haswell Operation

- Translates instructions dynamically into "Uops"
 - ~118 bits wide
 - Holds operation, two sources, and destination
- Executes Uops with "Out of Order" engine
 - Uop executed when
 - Operands available
 - Functional unit available
 - Execution controlled by "Reservation Stations"
 - Keeps track of data dependencies between uops
 - Allocates resources

High-Perforamnce Branch Prediction

Critical to Performance

Typically 11–15 cycle penalty for misprediction

Branch Target Buffer

- 512 entries
- 4 bits of history
- Adaptive algorithm
 - Can recognize repeated patterns, e.g., alternating taken—not taken

Handling BTB misses

- Detect in ~cycle 6
- Predict taken for negative offset, not taken for positive
 - Loops vs. conditionals

Example Branch Prediction

Branch History

- Encode information about prior history of branch instructions
- Predict whether or not branch will be taken

State Machine

- Each time branch taken, transition to right
- When not taken, transition to left
- Predict branch taken when in state Yes! or Yes?

Processor Summary

Design Technique

- Create uniform framework for all instructions
 - Want to share hardware among instructions
- Connect standard logic blocks with bits of control logic

Operation

- State held in memories and clocked registers
- Computation done by combinational logic
- Clocking of registers/memories sufficient to control overall behavior

Enhancing Performance

- Pipelining increases throughput and improves resource utilization
- Must make sure to maintain ISA behavior