L16_1 PipelineAssignment Project Exam Help Performance Data-Hazards https://powcoder.com

EECS 370 – Introduction to Computer Organization – Fall 2020 Add We Chat powcoder

Learning Objectives

 To identify and apply performance metrics related to data hazards for the LC2K pipeline datapath.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

- CPI for pipelining:
 - 1 (ideal case no stalls)
 - > 1 (reality, dependent Brown Help
- What if we want to inhous yelpowfor the normal more?
 - Want CPI as low as possible lower than 1 Add WeChat powcoder
- Use Parallelism
 - Instruction Level Parallelism (ILP) Within task
 - Thread Level Parallelism (TLP) Having many tasks
 - Data Level Parallelism (DLP) Many tasks with same instructions

Feto	ch De	code Execi	ute M e	emory \	WB
PC read		Need regi	ster values Brand	ches resolved R	Register values produced

Data hazards

- Hazard exists if producer-consumer of a register within a 2-instruction window
 Assignment Project Exam Help
 - Note for project, the window is 3 instructions
- Detect and stall insertensigh Proof to separate producer and consumer
- Detect and forward
 - Handles all cases except LW-USE, need 1 noop here

Control hazards

- Detect and stall needs 3 noops inserted after each branch
- Predict and squash
 - Zero noops if predict correctly
 - 3 if predict incorrectly

- Execution time (Time/Program) =
 - # of instr (I/P) x CPI (C/I) x cycle time (T/C)

Assignment Project Exam Help

Multi-cycle decreases dyclestime vout decreases CPI

Add WeChat powcoder

- Pipelining decreases CPI
 - Approaches 1.0 if no stalls (hazards that are fixed by stalling)

Calculating Performance with No Stalls

How many cycles does this code take to execute?

```
add 1 2 3 nor 1 4 5 add 4 6 7
```

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

What value is written to the ALU result field of the Mem/WB pipeline register at the end of cycle 5.

Calculating Performance with No Stalls

How many cycles does this code take to execute?

No stalls - Final WB @ cycle 7

add	1	2	3
nor	1	4	5
add	4	6	7

	Time:	1.	2	3	4	5	6	7	8
P	issignment l	roje	Gb Ex	am I	MEP	WB			
	norhat 4.5/pc	OWCO	der.c	On	EX	ME	WB		
	add 3 5 6			IF	ID	EX	ME	WB	

Add WeChat powcoder

What value is written to the ALU result field of the Mem/WB pipeline register at the end of cycle 5.

nor result

Performance: Data Hazards -Detect and Stall

performance

add 1 2 3 nor 3 4 5 add 3 5 6

How many data hazards are there in this code?

Assignment Project Exam Help

How https://www.stploweledfrweruse
detect and stall to handle the hazards! WeChat powcoder

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
nor 3 4 5											
add 3 5 6											

Performance: Data Hazards -Detect and Stall

Performance

add 1 2 3 nor 3 4 5 add 3 5 6

How many data hazards are there in this code?

Assignment Project Exam Help

How https://www.stploweledgrweouse
detect and stall to handle the hazards?

Stall: 4 cycles

Total: 11 cycles

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
nor 3 4 5		IF	ID*	ID*	ID	EX	ME	WB			
add 3 5 6			IF*	IF*	IF	ID*	ID*	ID	EX	ME	WB

Performance: Data Hazards -Detect and Forward

Where do the values for the second add instruction come from?

add	1	2	3
nor	3	4	5
add	3	5	6
1w	3	6	7
add	6	6	1

	Time:	1	2	3	4	5	6	7	8	9	10	11
Assi	endhent ³ Pı	b ied	PE	x ^E Xm	Мe	1WB						
~~_	nor 3 4 5	3				-r						
]	nataps: 5/1907	VCO	der.	com								
	lw 367											
4	Add WeC	hat	pow	'COC	er							

How many stall cycles on the LC2K pipelined datapath with data forwarding from lecture?

Performance: Data Hazards -Detect and Forward

Performance

Where do the values for the second add instruction come from?

From Mem/WB and EX/Mem

add	1	2	3
nor	3	4	5
add	3	5	6
1w	3	6	7
add	6	6	1

	Time:	1	2	3	4	5	6	7	8	9	10	11
22	add 123 100ment I	Foi		EX 21	ME	WВ						
	nor 3 4 5		IF	ID	EX	ME	WB					
	detps://po	owc	ode	r! © 01	119	EX	ME	WB				
	lw 367				IF	ID	EX	ME	WB			
	adaddeleWe	Cha	t po	WCC	der	IF	ID*	ID	EX	ME	WB	

Data forward

How many stall cycles on the LC2K pipelined datapath with data forwarding from lecture?

1 stall for $lw \rightarrow add$

Logistics

- There are 3 videos for lecture 16
 - L16_1 Pipeline-Performance_Data-Hazards
 - L16_2 Pipeline-Parsoigmancent Controlett Transforment Help
 - L16_3 Pipeline-Performance https://powcoder.com
- There is one worksheet Afdd Lect Collect for the form of the collection of the col
 - 1. L16 worksheet

L16_2 PipelineAssignment Project Exam Help Performance Control-Hazards https://powcoder.com/

EECS 370 – Introduction to Computer Organization – Fall 2020 Add We Chat powcoder

Learning Objectives

• To identify and apply performance metrics related to control hazards for the LC2K pipeline datapath.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

 How many cycles are saved if you perform speculate and squash for the following code (assume that branches are predicted to be not

```
taken)?

Assignment Project Exam Help

beq 1 5 1https://powcoder.com

nor 6 4 1

add 3 4 5Add WeChat powcoder
```

Assume the branch is taken: How many cycles to execute this code?

Assume the branch is not taken: How many cycles execute this code?

Performance: Control Hazards – Speculate and Squash

Branch prediction

not taken

add 1 2 3 beq 1 5 1 nor 6 4 1 add 3 4 5

В	ra	nc	h 1	tal	c er	1

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
beq A§Sig	nme	nt P	roie	ct E	Exar	n He	elp				
nor 6 4 1							I				
add 3 4 5 h1	tps:	// p o	WCC	oder	.cor	n					

Add WeChatppawcodetaken

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
beq 1 5 1											
nor 6 4 1											
add 3 4 5											

Performance: Control Hazards – Speculate and Squash

Branch Time:

prediction

not taken

add	1	2	3
beq	1	5	1
nor	6	4	1
add	3	4	5

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
beq A 5 Sign	nme	nt P	rbie	e¥ E	Mar Mar	WBI	elp				
nor 6 4 1			X				r				
add 3 4 5 h1	tps:	// p o	wcc	DA	.Del	n F	ID	EX	ME	WB	

Branch taken

Add WeChatppowcodetaken

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
beq 1 5 1		IF	ID	EX	ME	WB					
nor 6 4 1			IF	ID	EX	ME	WB				
add 3 4 5				IF	ID	EX	ME	WB			

tall

Performance: Control Hazards - Detect and Stall

Branch taken

Same code, detect and stall

add	1	2	3
beq	1	5	1
nor	6	4	1
add	3	4	5

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
beq A 5 Sig	nme	nt P	rbie	ĕ¥ E	i x ar	WBI	elp				
nor 6 4 1			IF*	IF*	IF*		1				
add 3 4 5 h1	tps:	// p o	WCC	oder	.cor	n f	ID	EX	ME	WB	

Add WeChatppawcadetaken

Time:	1	2	3	4	5	6	7	8	9	10	11
add 1 2 3	IF	ID	EX	ME	WB						
beq 1 5 1		IF	ID	EX	ME	WB					
nor 6 4 1			IF*	IF*	IF*	IF	ID	EX	ME	WB	
add 3 4 5							IF	ID	EX	ME	WB

Performance: Control Hazards — Speculate and Squash

 How many cycles are saved if you perform speculate and squash for the following code (assume that branches are predicted to be not

```
taken)?

add 1

beq 1

nor 6

add 3

4

Ssignment Project Exam Help

https://powcoder.com

nor 6

4

5

Assignment Project Exam Help

https://powcoder.com

add 3

4

5


Add WeChat powcoder
```

• Assume the branch is taken: How many cycles to execute this code?

```
3 instructions + 3 stalls + 4 to empty pipe = 10 cycles
```

Assume the branch is not taken: How many cycles execute this code?
 4 instructions + 4 to empty pipe = 8 cycles


```
Assume the first branch is taken 50% of the add 1 2 3 time and the loop iterates 100 times and beq 1 5 1 forwarding for all data hazards.

1. How many cycles does the code take add 3 4 5 assuming detect and stall fortest by coder. For hazards?

Add WeChat powcoder.
```

Control Hazards - Stall

Time Graph – Detect and Forward

Time:	1	2	3	4	5	6	7	8	9	10	11	12	13
add 1 2 3	IF	ID	EX	ME	WB S191	nme	ent I	Proj	ect	Exa	m I	Help)
nor 3 4 5		IF	ID	EX	Mh	tps	://pc)WC	ode	r.cc	m		
add 6 3 7			IF	ID	EXA	dd	We	Cha	t po)WC	ode	r	
lw 3 6 10				IF	ID	EX	ME	WB					
sw 6 2 12					IF	ID*	ID	EX	ME	WB			


```
# Instructions = 100*(0.5*5 + 0.5*4) + 1 = 451

Time = 451 + load stalls + branch stalls + empty pipe

Time = 451 + 100*0.5*1 +

Time = 451 + 100*0.5*1 + (100*3 + 100*3) + 4

Time = 1105
```

Performance: Control Hazards II

```
Assume the first branch is taken 50% of the add 1 2 3 time and the loop iterates 100 times and beq 1 5 1 forwarding for all data hazards.

2. How many cycles does the code take add 3 4 5 assuming speculate and squash where coder beam 5 7 all branches are predicted not taken?

Add WeChat powcoder
```

Performance: Control Hazards II

```
Assume the first branch is taken 50% of the add 1 2 3 time and the loop iterates 100 times and beq 1 5 1 forwarding for all data hazards.

2. How many cycles does the code take assuming speculate and squash where coder. Find 5 7 all branches are predicted not taken?

Add WeChat powcoder.
```

```
# Instructions = 100*(0.5*5 + 0.5*4) + 1 = 451
Time = 451 + load stalls + branch stalls + empty pipe
Time = 451 + 100*0.5*1 + (100*0.5*3 + 99*3) + 4
Time = 952
```

Performance: Control Hazards III

Assume halt is resolved in WB stage

Assume the first branch is taken 50% of the add 1 2 3 time and the loop iterates 100 times and beq 1 5 1 forwarding for all data hazards.

3. How many cycles does the code take Assignment Project Exam Help add 3 4 5 assuming speculate and squarks where coder begin 5 7 -5 backward branches are predicted taken halt and forward branches not taken West Elwat powcoder. Assume that the predictor has a BTB with entries for both branches to start.

Performance: Control Hazards III

Assume halt is resolved in WB stage

Assume the first branch is taken 50% of the add 1 2 3 time and the loop iterates 100 times and beq 1 5 1 forwarding for all data hazards.

3. How many cycles does the code take add 3 4 5 assuming speculate and squash where coder. For add 3 4 5 backward branches are predicted taken halt and forward branches not taken with entries for both branches to start.

```
# Instructions = 100*(0.5*5 + 0.5*4) + 1 = 451
Time = 451 + load stalls + branch stalls + empty pipe
Time = 451 + 100*0.5*1 + (100*0.5*3 + 1*3) + 4
Time = 658
```

Performance: Control Hazards IV

Assume the first branch has the pattern **TTTN** that repeats, and the loop is iterated 100 times and forwarding for all data hazards.

4. How many cycles does the code take if a 2-bit counter BTB is used to predict each branch by the code take? Assume initial state of branch predictor counter is "10" (Avdit) We Chat powcoder

add	1	2	3						
beq	1	5	1						
1w	6	4	1						
add	3	4	5						
beq	5	7	-5						
halt									

Performance: Control Hazards IV

Assume the first branch has the pattern **TTTN** that repeats, and the loop is iterated 100 times and forwarding for all data hazards.

Assignment Project Exam Help

4. How many cycles does the code take if a 2-bit counter

BTB is used to predict each branch predictor counter is "10" (WIT) WeChat powcoder beq 1 5 1

Assume halt is resolved in WB stage

```
add 1 2 3
beq 1 5 1
lw 6 4 1
add 3 4 5
beq 5 7 -5
halt
```

```
# Instructions = 100*(0.25*5 + 0.75*4) + 1 = 426
Time = 426 + load stalls + branch stalls + empty pipe
Time = 426 + 100*0.25*1 + 100*0.25*3 + 1*3 + 4
Time = 533
```

beq 5 7 -5 is correct 99 times, then incorrect last iteration

Logistics

- There are 3 videos for lecture 16
 - L16 1 Pipeline-Performance Data-Hazards
 - L16_2 Pipeline-Performance Control Hazards Help
 - L16 3 Pipeline-Performance

https://powcoder.com

- There is one worksheet for lecture 16
 Add WeChat powcoder
 - 1. L16 worksheet
- There are optional, supplementary videos with detailed walk-through for the examples
 - These are optional, if you want to see the (repetitious) walk-through for examples in the lecture.

L16_3 Pipeline-Performance

EECS 370 – Introduction to Computer Organization – Fall 2020 Add We Chat powcoder

Learning Objectives

• To identify and apply performance metrics related to all hazards for the LC2K pipeline datapath.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Program with following instruction breakdown:

lw 10%
sw 15%
beq 25%signment Project Exam Help
R-type 50% https://powcoder.com

- Speculate "always not-taken" and squash.
 80% of branches not-takenAdd WeChat powcoder
- Full forwarding to execute stage. 20% of loads stall for 1 cycle
- What is the CPI of the program?
- What is the total execution time if cycle frequency is 100MHz?

Program with following instruction breakdown:

CPI = 1 + 0.10 (loads) * 0.20 (load use stall)*1 + 0.25 (branch) * 0.20 (miss rate)*3

- Speculate "always not-taken" and squash. 80% of branches not-takenAdd WeChat powcoder
- Full forwarding to execute stage. 20% of loads stall for 1 cycle
- What is the CPI of the program?
- What is the total execution time if cycle frequency is 100MHz?

- Assume branches are resolved at Execute?
 - What is the CPI?
 - What happens to Askigimment Project Exam Help
 - What is the total execution time? https://powcoder.com

Add WeChat powcoder

- Assume branches are resolved at Execute?
 - What is the CPI?
 - What happens to Askigimment Project Exam Help
 - What is the total execution time? https://powcoder.com

```
CPI = 1 + 0.10 (loads) *0.20 (load use stall)*1
+ 0.25 (branch) * 0.20 (miss rate)*2

CPI = 1 + 0.02 + 0.1 = 1.12
```


- Assume the setup of the previous problem.
- What if we have a 10-stage pipeline?
 - Instructions are fetchessignment Project Exam Help
 - Register file is read at stage 3.
 Execution begins at stage 5.

 - Branches are resolved at staged7.WeChat powcoder
 - Memory access is complete in stage 9.
- What's the CPI of the program?
- If the clock rate was doubled by doubling the pipeline depth, is performance also doubled?

Performance: Deeper Pipelines

- Assume the setup of the previous problem.
- What if we have a 10-stage pipeline?
 - Instructions are fetchessignment Project Exam Help
 - Register file is read at stage 3.

 https://powcodencent/branch) * 0.20 (N stalls) * ??? + 0.10 (loads) * 0.20 (load use stall) * ???

 - Branches are resolved at staged? We Chat powcoder
 - Memory access is complete in stage 9.
- What's the CPI of the program?
- If the clock rate was doubled by doubling the pipeline depth, is performance also doubled?

- Assume the setup of the previous problem.
- What if we have a 10-stage pipeline?
 - Instructions are fetched state of Project Pkath Help
 - Register file is read at stage 3.

- + 0.10 (loads) * 0.20 (load use stall) * 4
- Execution begins at stage https://powcoder.com25 (branch) * 0.20 (N stalls) * 6
- Branches are resolved at stage 7.
- Memory access is complete in stage 5.hat powcoder

 Memory access is complete in stage 5.hat powcoder
- What's the CPI of the program?
- If the clock frequency was doubled by doubling the pipeline depth, is performance also doubled?

Up Next... Caches

- This is the last lecture on pipeline datapath.
- Next lecture: caches
 - Usually memory hierarchy between the processor and main memory

https://powcoder.com

• Starting Thursday Prof. Satish Narayanasamy will be recording lectures and holding office houred WeChat powcoder

It was great to teach you!

Logistics

- There are 3 videos for lecture 16
 - L16_1 Pipeline-Performance_Data-Hazards
 - L16_2 Pipeline-Parsoigmancent Controlett Transforment Help
 - L16_3 Pipeline-Performance https://powcoder.com
- There is one worksheet Afdd Lect Collect for the form of the collection of the col
 - 1. L16 worksheet