Pipeline Architecture since 1985

Optional lecture
Clicker questions don't count
Not on Exams or HW
To learn more, see CS433

To learn more, see CS433

Ohandout but ... front

Today's lecture

- Last time, we completed the 5-stage pipeline MIPS.
 - Processors like this were first shipped around 1985
 - Still a fundamentally solid design
- Nevertheless, there have been advances in the past 30 years.
 - Deeper Pipelines
 - Dynamic Branch Prediction
 - Branch Target Buffers (removing the taken branch penalty)
 - Multiple Issue / Superscalar
 - Out-of-order Scheduling

Takeaway points

The 5-stage pipeline is not a bad mental model for SW developers:

1. 011010 × 2 + 1 (00101 × 2 - 32

- Integer arithmetic is cheap
- Loads can be relatively expensive
 - Especially if there is not other work to be done (e.g., linked list traversals)
- Branches can be relatively expensive
 - But, primarily if they are not predictable 100000 9999941 = 2
- There is phenomenal engineering in modern processors

Pipelining can reduce clock cycle time

• Make things faster by making any component smaller!!

```
CPU time<sub>X,P</sub> = Instructions executed<sub>P</sub> * CPI_{X,P} * Clock cycle time<sub>X</sub>
```

Hardware can affect these

"Superpipeling" (if some pipeline stages are good, more must be better! Right?)

MIPS R4000

More Superpipelining

Deco	de Decode	5 Decode			8 Rdy/Sch	9 Dispatch	10 Exec
entiu	m 4 Pr	ocess	or Mi	spred	dictio	n Pip	eline
		9 10	11 12	13 14	15 16		19 20
	4 5	4 5 6 7 8	4 5 6 7 8 9 10	4 5 6 7 8 9 10 11 12	4 5 6 7 8 9 10 11 12 13 14	4 5 6 7 8 9 10 11 12 13 14 15 16	· · · · · · · · · · · · · · · · · · ·

Historical data from Intel's processors

Pipeline depths and frequency at introduction.

Microprocessor	Year	Clock Rate	Pipeline Stages
i486	1989	25 MHz	5
Pentium	1993	66 MHz	5
Pentium Pro	1997	200 MHz	10
P4 Willamette	2001	2000 MHz	22
P4 Prescott	2004	3600 MHz	31
Core 2 Conroe	2006	2930 MHz	14
Core 2 Yorkfield	2008	2930 MHz	16
Core i7 Gulftown	2010	3460 MHz	16

What Happened?

Deeper pipelines consume more power

Microprocessor	Year	Clock Rate	Pipeline Stages	Power
i486	1989	25 MHz	5	5W
Pentium	1993	66 MHz	5	10W
Pentium Pro	1997	200 MHz	10	29W
P4 Willamette	2001	2000 MHz	22	75W
P4 Prescott	2004	3600 MHz	31	103W
Core 2 Conroe	2006	2930 MHz	14	75W
Core 2 Yorkfield	2008	2930 MHz	16	95W
Core i7 Gulftown	2010	3460 MHz	16	130W

Two additional effects:

- Diminishing returns: **pipeline register latency becomes significant**
- Negatively impacts CPI (longer stalls, more instructions flushed)

Mitigating CPI loss 1: Dynamic Branch **Prediction**

- "Predict not-taken" is cheap, but
 - Some branches are almost always taken
 - Like loop back edges.

G(M)=1 NT T G(M)=1 NT T G(M)=1 NT T G(M)=1 NT T G(M)=1 NT T

What fraction of time will the highlighted branch misprédict?

for (int i = 0; i < 1000; i ++) {

$$j = 0;$$
 $do \{$

// do something

 $j++;$
} while (j < 10)

 b/t
 $f(0)$
 $f(0)$

a) 0% b) 10% c) 20% d) 90% e) 100%

We can use past behavior to predict future behavior

Keep 1 bit per branch that remembers the last outcome

Adding longer memory can create more stable predictions

Not

Taken

Not Taken

01

Taken

Taken

- Use a saturating 2-bit counter:
 - Increment when branch taken
 - Decrement when branch not-taken
 - Use top bit as prediction

How often will the branch mispredict?

Branch prediction tables

- Too expensive to keep 2 bits per branch in the program
- Instead keep a fixed sized table in the processor
 - Say 1024 2-bit counters.
- "Hash" the program counter (PC) to construct an index:
 - Index = (PC >> 2) ^ (PC >> 12)
- Multiple branches will map to the same entry (interference)
 - But generally not at the same time
 - Programs tend to have working sets.

When to predict branches?

- Need:
 - PC (to access predictor)
 - To know it is a branch (must have decoded the instruction)
 - The branch target (computed from the instruction bits)

Basic Pentium III Processor Misprediction Pipeline									
1 Fetch	2 Fetch	_		_	6	_	_	9 Dispatch	

- How many flushes on a not taken prediction?
- How many flushes on a taken prediction?
- Is this the best we can do?

Mitigating CPI loss 1: Branch Target Buffers

Need:

- PC Already have at fetch.

■ To know it is a branch ☐ Can remember and make available at fetch

The branch target

Create a table: Branch Target Buffer

PC	2-bit counter	target
×0010	FOUR Strayingle	end-loop
× 0 020	Strongly	do

Allocate an entry whenever a branch is taken (& not already present)

BTB accessed in parallel with reading the instruction

- If matching entry found, and ...
- 2-bit counter predicts taken
 - Redirect fetch to branch target
 - Instead of PC+4
- What is the taken branch penalty?
 - (i.e., how many flushes on a predicted taken branch?)
 - a) 0
 - b) 1
 - c) 2

Removing stalls & flushes can bring CPI down to 1, but there are ways to bring it lower

CPU time_{X,P} = Instructions executed_P * $CPI_{X,P}$ * Clock cycle time_X

Multiple Issue executes multiple instructions in parallel on the same processor

IF	=	ID	EX	MEM	WB				
IF	=	ID	EX	MEM	WB				
į		IF	ID	EX	MEM	WB			
t .		IF	ID	EX	MEM	WB			
			IF	ID	EX	MEM	WB		
			IF	ID	EX	MEM	WB		
				IF	D	EX	MEM	WB	
				IF	D	EX	MEM	WB	
					IF	ID	EX	MEM	WB
					IF	ID	EX	MEM	WB

Issue width has increased over time

Microprocessor	Year	Clock Rate	Pipeline Stages	Issue width
i486	1989	25 MHz	5	1
Pentium	1993	66 MHz	5	2
Pentium Pro	1997	200 MHz	10	3
P4 Willamette	2001	2000 MHz	22	3
P4 Prescott	2004	3600 MHz	31	3
Core 2 Conroe	2006	2930 MHz	14	4
Core 2 Yorkfield	2008	2930 MHz	16	4
Core i7 Gulftown	2010	3460 MHz	16	4

Static Multiple Issue

- Compiler groups instructions into issue packets
 - Group of instructions that can be issued on a single cycle
 - Determined by pipeline resources required
- Think of an issue packet as a very long instruction
 - Specifies multiple concurrent operations
- Compiler must remove some/all hazards
 - Reorder instructions into issue packets
 - No dependencies within a packet
 - Pad with nop if necessary

Example: MIPS with Static Dual Issue

- Dual-issue packets
 - One ALU/branch instruction
 - One load/store instruction
 - 64-bit aligned
 - ALU/branch, then load/store
 - Pad an unused instruction with nop

Address	Instruction type		Pipeline Stages					
n	ALU/branch	IF	ID	EX	MEM	WB		
n + 4	Load/store	IF	ID	EX	MEM	WB		
n + 8	ALU/branch		IF	ID	EX	MEM	WB	
n + 12	Load/store		IF	ID	EX	MEM	WB	
n + 16	ALU/branch			IF	ID	EX	MEM	WB
n + 20	Load/store			IF	ID	EX	MEM	WB

Hazards in the Dual-Issue MIPS

- More instructions executing in parallel
- EX data hazard
 - Forwarding avoided stalls with single-issue
 - Now can't use ALU result in load/store in same packet
 - add \$t0, \$s0, \$s1
 load \$s2, 0(\$t0)
 - Split into two packets, effectively a stall
- Load-use hazard
 - Still one cycle use latency, but now two instructions
- More aggressive scheduling required

Scheduling Example

```
Loop: lw $t0, 0($s1) # $t0=array element addu $t0, $t0, $s2 # add scalar in $s2 sw $t0, 0($s1) # store result addi $s1 $s1,-4 # decrement pointer bne $s1, $zero, Loop # branch $s1!=0
```

	ALU/branch	Load/store	cycle
Loop:	nop	Iw (\$t0) O(\$s1)	1
	addi \$\$1, \$\$1, -4	HOD	2
	addu \$t0) \$t0, \$\$2	nop	3
	bne \$s1, \$zero, Loop	sw⇒ \$t0, 4(\$s1)	4

•
$$IPC = 5/4 = 1.25$$
 (c.f. peak $IPC = 2$)

Loop Unrolling

- Replicate loop body to expose more parallelism
 - Reduces loop-control overhead
- Use different registers per replication
 - Called register renaming
 - Avoid loop-carried anti-dependencies
 - Store followed by a load of the same register
 - Aka "name dependence"
 - Reuse of a register name

Loop Unrolling Example

	ALU/branch	Load/store	cycle
Loop	addi \$s1, \$s1, -16	Iw \$t0,70(\$s1)	1
:			
	nop	Iw (\$t1, 12(\$s1)	2
	addu \$t0, \$t0, \$s2	1w \$t2, 8(\$s1)	3
	addu \$t1, \$t1, \$s2	Iw \$t3,' 4(\$s1)	4
	addu \$t2, \$t2, \$s2	sw \$t0, 16(\$s1)	5
	addu \$t3, \$t4 , \$s2	sw \$t1, 12(\$s1)	6
	nop	sw \$t2, 8(\$s1)	7
	bne \$s1, \$zero, Loop	sw \$t3, 4(\$s1)	8

- IPC = 14/8 = 1.75
 - Closer to 2, but at cost of registers and code size

Dynamic Multiple Issue = Superscalar

- CPU decides whether to issue 0, 1, 2, ... instructions each cycle
 - Avoiding structural and data hazards
- Avoids need for compiler scheduling
 - Though it may still help
 - Code semantics ensured by the CPU
 - By stalling appropriately
- Limited benefit without compiler support
 - Adjacent instructions are often dependent

Out-of-order Execution (Dynamic Scheduling)

- Allow the CPU to execute instructions out of order to avoid stalls
 - But commit result to registers in order
- Example


```
lw $t0, 20($s2)
add $t1, $t0, $t2
sub $s4, $s4, $t3
slti $t5, $s4, 20
```

- Can start Sub while add is waiting for lw
- Why not just let the compiler schedule code?

Implementing Out-of-Order Execution

Basically, unroll loops in hardware:

- 1. Fetch instructions in program order (≤4/clock)
- 2. Predict branches as taken/not-taken
- 3.To avoid hazards on registers, rename registers using a set of internal registers (~80 registers)
- 4.Collection of renamed instructions might execute in a window (~60 instructions)
- 5. Execute instructions with ready operands in 1 of multiple *functional units* (ALUs, FPUs, Ld/St)
- 6.Buffer results of executed instructions until predicted branches are resolved in *reorder buffer*
- 7.If predicted branch correctly, *commit* results in program order
- 8.If predicted branch incorrectly, discard all dependent results and start with correct PC

Takeaway points

- The 5-stage pipeline is not a bad mental model for SW developers:
 - Integer arithmetic is cheap
 - Loads can be relatively expensive
 - Especially if there is not other work to be done (e.g., linked list traversals)
 - We'll further explain why starting on Friday
 - Branches can be relatively expensive
 - But, primarily if they are not predictable
- In addition, try to avoid long serial dependences; given double D[10]
 - ((D[0] + D[1]) + (D[2] + D[3])) + ((D[4] + D[5]) + (D[6] + D[7]))
 - Is faster than:
 - ((((((((D[0] + D[1]) + D[2]) + D[3]) + D[4]) + D[5]) + D[6]) + D[7])
- There is phenomenal engineering in modern processors