

Processor Pipeline

Instructor: Nima Honarmand

Processor Datapath

The Generic Instruction Cycle

- Steps in processing an instruction:
 - Instruction Fetch (IF_STEP)
 - Instruction Decode (ID_STEP)
 - Operand Fetch (**OF_STEP**)
 - Might be from registers or memory
 - Execute (EX_STEP)
 - Perform computation on the operands
 - Result Store or Write Back (RS_STEP)
 - Write the execution results back to registers or memory
- ISA determines what needs to be done in each step for each instruction
- μArch determines how HW implements the steps

Example: MIPS Instruction Set

All instructions are 32 bits

A Simple MIPS Datapath

Datapath vs. Control Logic

- Datapath is the collection of HW components and their connection in a processor
 - Determines the static structure of processor
- *Control logic* determines the dynamic flow of data between the components
 - E.g., the control lines of MUXes and ALU in last slide
 - Is a function of?
 - Instruction words
 - State of the processor
 - Execution results at each stage

Single-Instruction Datapath

- Process one instruction at a time
- Single-cycle control: hardwired
 - Low CPI (1)
 - Long clock period (to accommodate slowest instruction)
- Multi-cycle control: typically micro-programmed
 - Short clock period
 - High CPI
- Can we have both low CPI and short clock period?
 - Not if datapath executes only one instruction at a time
 - No good way to make a single instruction go faster

Pipelined Datapath

- Start with multi-cycle design
- When insn0 goes from stage 1 to stage 2
 ... insn1 starts stage 1
- Each instruction passes through all stages ... but instructions enter and leave at faster *rate*

Style	Ideal CPI	Cycle Time (1/freq)
Single-cycle	1	Long
Multi-cycle	> 1	Short
Pipelined	1	Short

Pipeline Illustrated

Pipeline Latency = n Gate Delay + (p-1) register delays p: # of stages

Improves throughput at the expense of latency

5-Stage MIPS Pipeline

Stage 1: Fetch

- Fetch an instruction from instruction cache every cycle
 - Use PC to index instruction cache
 - Increment PC (assume no branches for now)
- Write state to the pipeline register (IF/ID)
 - The next stage will read this pipeline register

Stage 1: Fetch Diagram

Stage 2: Decode

- Decodes opcode bits
 - Set up Control signals for later stages
- Read input operands from register file
 - Specified by decoded instruction bits
- Write state to the pipeline register (ID/EX)
 - Opcode
 - Register contents, immediate operand
 - PC+1 (even though decode didn't use it)
 - Control signals (from insn) for opcode and destReg

Stage 2: Decode Diagram

Stage 3: Execute

- Perform ALU operations
 - Calculate result of instruction
 - Control signals select operation
 - Contents of regA used as one input
 - Either regB or constant offset (imm from insn) used as second input
 - Calculate PC-relative branch target
 - PC+1+(constant offset)
- Write state to the pipeline register (EX/Mem)
 - ALU result, contents of regB, and PC+1+offset
 - Control signals (from insn) for opcode and destReg

Stage 4: Memory

- Perform data cache access
 - ALU result contains address for LD or ST
 - Opcode bits control R/W and enable signals
- Write state to the pipeline register (Mem/WB)
 - ALU result and Loaded data
 - Control signals (from insn) for opcode and destReg

Stage 4: Memory Diagram

Stage 5: Write-back

- Writing result to register file (if required)
 - Write Loaded data to destReg for LD
 - Write ALU result to destReg for ALU insn
 - Opcode bits control register write enable signal

Stage 5: Write-back Diagram

Putting It All Together

Issues With Pipelining

Pipelining Idealism

- Uniform Sub-operations
 - Operation can partitioned into uniform-latency sub-ops

- Repetition of Identical Operations
 - Same ops performed on many different inputs

- Independent Operations
 - All ops are mutually independent

Pipeline Realism

- Uniform Sub-operations ... NOT!
 - Balance pipeline stages
 - Stage quantization to yield balanced stages
 - Minimize internal fragmentation (left-over time near end of cycle)
- Repetition of Identical Operations ... NOT!
 - Unifying instruction types
 - Coalescing instruction types into one "multi-function" pipe
 - Minimize external fragmentation (idle stages to match length)
- Independent Operations ... NOT!
 - Resolve data and resource hazards
 - Inter-instruction dependency detection and resolution

The Generic Instruction Pipeline

Balancing Pipeline Stages

$$T_{IF} = 6$$
 units

$$T_{ID}$$
 = 2 units

$$T_{ID}$$
 = 9 units

$$T_{EX} = 5$$
 units

$$T_{OS} = 9$$
 units

Without pipelining

$$T_{cyc} \approx T_{IF} + T_{ID} + T_{OF} + T_{EX} + T_{OS}$$
$$= 3I$$

Pipelined

$$T_{cyc} \approx max\{T_{IP}, T_{ID}, T_{OP}, T_{EX}, T_{OS}\}$$

= 9

Speedup =
$$31 / 9 = 3.44$$

Balancing Pipeline Stages (1/2)

- Two methods for stage quantization
 - Divide sub-ops into smaller pieces
 - Merge multiple sub-ops into one
- Recent/Current trends
 - Deeper pipelines (more and more stages)
 - Pipelining of memory accesses
 - Multiple different pipelines/sub-pipelines

Balancing Pipeline Stages (2/2)

Coarser-Grained Machine Cycle:
4 machine cyc / instruction

Finer-Grained Machine Cycle: 11 machine cyc /instruction

stages = II T_{cyc} = 3 units

Pipeline Examples

Instruction Dependencies (1/2)

- Data Dependence
 - <u>Read-After-Write</u> (<u>RAW</u>) (the only true dependence)
 - Read must wait until earlier write finishes
 - Anti-Dependence (WAR)
 - Write must wait until earlier read finishes (avoid clobbering)
 - Output Dependence (WAW)
 - Earlier write can't overwrite later write
- Control Dependence (a.k.a. Procedural Dependence)
 - Branch condition must execute before branch target
 - Instructions after branch cannot run before branch

Instruction Dependencies (1/2)

```
From Quicksort: # for (; (j < high) && (array[j] < array[low]); ++j);
```


Hardware Dependency Analysis

- Processor must handle
 - Register Data Dependencies (same register)
 - RAW, WAW, WAR
 - Memory Data Dependencies (same address)
 - RAW, WAW, WAR
 - Control Dependencies

Pipeline Terminology

Pipeline Hazards

- Potential violations of program dependencies
 - Due to multiple in-flight instructions
- Must ensure program dependencies are not violated

Hazard Resolution

- Static method: compiler guarantees correctness
 - By inserting No-Ops or independent insns between dependent insns
- Dynamic method: hardware checks at runtime
 - Two basic techniques: Stall (costs perf.), Forward (costs hw)

Pipeline Interlock

- Hardware mechanism for dynamic hazard resolution
- Must detect and enforce dependencies at runtime

Pipeline: Steady State

Data Hazards

- Necessary conditions:
 - WAR: write stage earlier than read stage
 - Is this possible in IF-ID-RD-EX-MEM-WB?
 - WAW: write stage earlier than write stage
 - Is this possible in IF-ID-RD-EX-MEM-WB?
 - RAW: read stage earlier than write stage
 - Is this possible in IF-ID-RD-EX-MEM-WB?
- If conditions not met, no need to resolve
- Check for both register and memory

Pipeline: Data Hazard

- How to detect?
 - Compare read register specifiers for newer instructions with write register specifiers for older instructions

Option 1: Stall on Data Hazard

- IF/ID pipeline latch not updated
- Send no-op down pipeline (called a bubble)

Option 2: Forwarding Paths (1/3)

MEM——ALU

Requires stalling even with forwarding paths

Option 2: Forwarding Paths (2/3)

Option 2: Forwarding Paths (3/3)

Pipeline: Control Hazard

Option 1: Stall on Control Hazard

- Stop fetching until branch outcome is known
 - Send no-ops down the pipe
- Easy to implement
- Performs poorly
 - On out of 6 instructions are branches
 - Each branch takes 3 cycles
 - CPI = $1 + 3 \times 1/6 = 1.5$ (lower bound)

Option 2: Prediction for Control Hazards

- Predict branch not taken
- Send sequential instructions down pipeline
- Must stop memory and RF writes
- Kill instructions later if incorrect
- Fetch from branch target

Option 3: Delay Slots for Control Hazards

- Another option: delayed branches
 - # of delay slots (ds): stages between IF and where the branch is resolved
 - 3 in our example
 - Always execute following ds instructions
 - Put useful instruction there, otherwise no-op
- Losing popularity
 - Just a stopgap (one cycle, one instruction)
 - Superscalar processors (later)
 - Delay slot just gets in the way (special case)

Superscalar Pipelines

Instruction-Level Parallelism Beyond Simple Pipelines

Going Beyond Scalar

- Scalar pipeline limited to CPI ≥ 1.0
 - Can never run more than 1 insn per cycle
- "Superscalar" can achieve CPI ≤ 1.0 (i.e., IPC ≥ 1.0)
 - <u>Superscalar</u> means executing multiple insns in parallel

Architectures for Instruction Parallelism

- Scalar pipeline (baseline)
 - Instruction/overlap parallelism = D
 - Operation Latency = 1
 - Peak IPC = 1.0

Superscalar Machine

- Superscalar (pipelined) Execution
 - Instruction parallelism = D x N
 - Operation Latency = 1
 - Peak IPC = N per cycle

Superscalar Example: Pentium

Pentium Hazards & Stalls

- "Pairing Rules" (when can't two insns exec?)
 - Read/flow dependence
 - mov eax, 8
 - mov [ebp], eax
 - Output dependence
 - mov eax, 8
 - mov eax, [ebp]
 - Partial register stalls
 - mov al, 1
 - mov ah, 0
 - Function unit rules
 - Some instructions can never be paired
 - MUL, DIV, PUSHA, MOVS, some FP

Limitations of In-Order Pipelines

- If the machine parallelism is increased
 - ... dependencies reduce performance
 - CPI of in-order pipelines degrades sharply
 - As N approaches avg. distance between dependent instructions
 - Forwarding is no longer effective
 - Must stall often

The In-Order N-Instruction Limit

- On average, parent-child separation is about 5 insn
 - (Franklin and Sohi '92)

Average of 5 means there are many cases when the separation is < 4... each of these limits parallelism