$$0 \times 3\pi + 0 = 0000 | 100 | 00$$

20 2) + 0,1×1000ydles

5 bit to identify one bote in a met a. 10 bits to id one set in DM cach in 4-way cach b. & bifg to id on a) lott b 8+5 32-15= (1 bied => tag. 19 bits x A 6)

2.
$$32 \times 2^{10} = 2^{15}/2t = 2^{10}$$
 lines, = 1024

Lecture 8: Pipeline Overview

Review: Advantages of Virtual Memory

translation

- ✓ program can be given consistent view of memory, even though physical memory is scrambled
- ✓ only the most important part of program ("working set") must be in physical memory
- ✓ contiguous structures (like stacks) use only as much physical memory as necessary yet grow later

protection

- ✓ different threads (or processes) protected from each other
- ✓ different pages can be given special behavior
 - (read only, invisible to user programs, etc.).
- ✓ kernel data protected from user programs
- ✓ very important for protection from malicious programs
 - o far more "viruses" under Microsoft Windows

sharing

✓ map the same physical page to multiple users ("shared memory")

Review: Virtual vs. Physical Address Space

Review: Page Table and Address Translation

Review: Virtually-Indexed Virtually-Tagged

- fast cache access
- only require address translation when going to memory (miss)
- issues?

Review: Physically-Indexed Physically-Tagged

slower, always translate address before accessing memory

Review: Virtually-Indexed Physically-Tagged

- gain benefit of a VIVT and PIPT
- parallel access to TLB and VIPT cache
- no homonym
 - √ how about synonym?

Review -- Instruction Latencies

Instruction Latencies and Throughput

Pipelining - Analogy

https://www.youtube.com/watch?v=ec€t6HPIPeA

Pipelined Execution Timing

Execution in a Pipelined Datapath

Speed up calculation

- assuming the stages are perfectly balanced
 - ✓ time between instructions (pipelined) =
 - time between instructions (non-pipelined) / # of stages = 5; ng le cycle ...

Pipelining Example 1

- a processor that takes 5ns to execute an instruction is pipelined into 5 equal stages. the latch between each stage has a delay of 0.25 ns.
 - what is the minimum clock cycle time of the pipelined processor?
 - 5/5+0.25 = (1.25 ns) (=> 5n 5
 - what is the maximum speedup that can be achieved by this pipelined processor? (compared to the original processor)
 - 4× (1 instr every 1.25ns vs 1 instr every 5 ns)
 - ✓ can we have much deeper pipelining?
 - o if we divide into 10 stages, the clock will be 0.75 ns and the speedup will at most 6.7×, diminishing return!

0.5N + (0-25)

Pipelining Example 2

- a non-pipelined processor takes 5ng to execute an instruction. if I want clock the processor at 2GHz, how many stages should I pipeline this processor into if each latch has a 0.25ns delay?
 - ✓ what is the maximum speedup that can be achieved by the pipelined processor running at 2GHz? (compared to the original single cycle processor)
 - ✓ what is the average latency of an instruction?
 - ✓ how many stages if I want to clock the processor at 5GHz?

$$\frac{5ns}{X} + 0.2tn = 0.4ns$$

$$\frac{5}{5.2t} = \frac{5.2tns}{20.5tapec}$$

Hazards

- situations that prevent starting the next instruction in the next cycle
 - ✓ structure hazards
 - o a required resource is busy

 - ✓ data hazard
 o need to wait for previous instruction to complete its data read/write
 - ✓ control hazard
 - deciding on control action depends on previous instruction

Data Hazards revist on Thursday.

when a result is needed in the pipeline before it is available, a data hazard occurs

Data Hazard – Data Path View

Branch Hazards

Dealing with Data Hazards in Software

insert nop

insert enough no-ops (or other instructions that don't use register 2) so that data hazard doesn't occur,

Handling Data Hazards in Hardware

stall the fetch and insert bubbles

Pipeline Stalls

- to insure proper pipeline execution in light of register dependences, we must:
 - ✓ detect the hazard
 - ✓ stall the pipeline
 - prevent the IF and ID stages from making progress
 - o insert "no-ops" into later stages

Register Scoreboard

- track operand availability
 - ✓ add valid bit to each register in the reg file
 - ✓ HW clears valid bit when an instr writing the reg issues (leaves decode/reg read stage)
 - ✓ HW sets valid bit when an instr writing the reg completes.
 - ✓ instructions are not allowed to issue if any of their source regs are invalid.

Stalling the Pipeline

- prevent the IF and ID stages from proceeding
 - ✓ don't write the PC (PCWrite = 0)
 - ✓ don't rewrite IF/ID register (IF/IDWrite = 0)
- insert nop
 - ✓ Set all control signals propagating to EX/MEM/WB to zero

Reducing Data Hazards: Forwarding

we could avoid stalling if we could get the ALU output from ADD to ALU input for the OR

Reducing Data Hazards: Forwarding

Forwarding Paths

b. With forwarding

Forwarding Conditions

EX hazard

```
✓ if (EX/MEM.RegWrite & (EX/MEM.RegisterRd ≠ 0)
 & (EX/MEM.RegisterRd = ID/EX.RegisterRs))
 ForwardA = 10

✓ if (EX/MEM.RegWrite & (EX/MEM.RegisterRd ≠ 0)
 & (EX/MEM.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 10
```

MEM hazard

```
✓ if (MEM/WB.RegWrite & (MEM/WB.RegisterRd ≠ 0)
 & (MEM/WB.RegisterRd = ID/EX.RegisterRs))
 ForwardA = 01

✓ if (MEM/WB.RegWrite & (MEM/WB.RegisterRd ≠ 0)
 & (MEM/WB.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 01
```

Double Data Hazard

- consider the sequence:
 - ✓ add \$1,\$1,\$2
 - ✓ add \$1,\$1,\$3
 - ✓ add \$1,\$1,\$4
- both hazards occur
 - ✓ want to use the most recent
- revise MEM hazard condition
 - ✓ only fwd if ex hazard condition isn't true

Revised Forwarding Condition

MEM hazard

```
✓ if (MEM/WB.RegWrite & (MEM/WB.RegisterRd ≠ 0)
 & !(EX/MEM.RegWrite & (EX/MEM.RegisterRd ≠ 0)
 & (EX/MEM.RegisterRd != ID/EX.RegisterRs))
 & (MEM/WB.RegisterRd = ID/EX.RegisterRs))
 ForwardA = 01

✓ if (MEM/WB.RegWrite & (MEM/WB.RegisterRd ≠ 0)
 & !(EX/MEM.RegWrite & (EX/MEM.RegisterRd ≠ 0)
 & (EX/MEM.RegisterRd != ID/EX.RegisterRt))
 & (MEM/WB.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 01
```

CC1 CC2 CC3 CC4 CC5 CC6 CC7 CC8

lw \$2, 10(\$1)

and \$12, \$2, \$5

or \$13, \$6, \$2

add \$14, \$2, \$2

sw \$15, 100(\$2)

add \$14, \$2, \$2

sw \$15, 100(\$2)

add \$14, \$2, \$2

sw \$15, 100(\$2)

Try this one...

show stalls and forwarding for this code

- ✓ add \$3, \$2, \$1
- ✓ lw \$4, 100(\$3)
- \checkmark and \$6, \$4, \$3
- ✓ sub \$7, \$6, \$2

Code Scheduling to Avoid Stalls

- reorder code to avoid use of load result in the next instruction.
- C code for A = B + E; C = B + F;

Announcement

- today's lecture: pipeline
 - ✓ Ch. 4.5 4.10 (HP1)
- next lecture: pipeline
 - \checkmark Ch. 4.5 4.10 (HP1)
- MP assignment
 - ✓ HW1 due on 2/13 5pm
 - ✓ MP2 check-point due on 2/18 5pm

	 W[7]						 W[0]	
TAG[0]	SET[0]							
TAG[1]	SET[1]							
TAG[2]	SET[2]							
TAG[3]	SET[3]							
TAG[4]	SET[4]							
TAG[5]	SET[5]							
TAG[6]	SET[6]							
TAG[7]	SET[7]							