

Enhancing Performance with Pipelining

Pipelining

Start work ASAP!! Do not waste time!

Assume 30 min. each task — wash, dry, fold, store — and that separate tasks use separate hardware and so can be overlapped

Pipelined vs. Single-Cycle Instruction Execution: the Plan

Assume 2 ns for memory access, ALU operation; 1 ns for register access: therefore, single cycle clock 8 ns; pipelined clock cycle 2 ns.

Pipelining: Keep in Mind

- Pipelining does not reduce latency of a single task, it increases throughput of entire workload
- Pipeline rate *limited by longest stage*
 - potential speedup = number pipe stages
 - unbalanced lengths of pipe stages reduces speedup
- Time to *fill* pipeline and time to *drain* it when there is slack in the pipeline reduces speedup

Pipelining MIPS

- What makes it easy with MIPS?
 - all instructions are same length
 - so fetch and decode stages are similar for all instructions
 - just a few instruction formats
 - simplifies instruction decode and makes it possible in one stage
 - memory operands appear only in load/stores
 - so memory access can be deferred to exactly one later stage
 - operands are aligned in memory
 - one data transfer instruction requires one memory access stage

Pipelining MIPS

- What makes it hard?
 - structural hazards: different instructions, at different stages, in the pipeline want to use the same hardware resource
 - control hazards: succeeding instruction, to put into pipeline, depends on the outcome of a previous branch instruction, already in pipeline
 - data hazards: an instruction in the pipeline requires data to be computed by a previous instruction still in the pipeline
- Before actually building the pipelined datapath and control we first briefly examine these potential hazards individually...

Structural Hazards

- Structural hazard: inadequate hardware to simultaneously support all instructions in the pipeline in the same clock cycle
- E.g., suppose single not separate instruction and data memory in pipeline below with one read port
 - then a structural hazard between first and fourth lw instructions

MIPS was designed to be pipelined: structural hazards are easy to avoid!

Control Hazards

- Control hazard: need to make a decision based on the result of a previous instruction still executing in pipeline
- Solution 1 Stall the pipeline

Pipeline stall

Control Hazards

Solution 2 Predict branch outcome

e.g., predict branch-not-taken :

Control Hazards

Solution 3 Delayed branch: always execute the sequentially next statement with the branch executing after one instruction delay – compiler's job to find a statement that can be put in the slot that is independent of branch outcome

Delayed branch beq is followed by add that is independent of branch outcome

Data Hazards

- Data hazard: instruction needs data from the result of a previous instruction still executing in pipeline
- Solution Forward data if possible...

Without forwarding — blue line — data has to go back in time; with forwarding — red line — data is available in time

Data Hazards

- Forwarding may not be enough
 - e.g., if an R-type instruction following a load uses the result of the load – called *load-use data hazard*

Reordering Code to Avoid Pipeline Stall (Software Solution)

Example:


```
lw $t0, 0($t1)
lw $t2, 4($t1)
sw $t2, 0($t1)
Data hazard
sw $t0, 4($t1)
```

Reordered code:


```
lw $t0, 0($t1)
lw $t2, 4($t1)
sw $t0, 4($t1)
sw $t2, 0($t1)
Interchanged
```

Pipelined Datapath

- We now move to actually building a pipelined datapath
- First recall the 5 steps in instruction execution
 - Instruction Fetch & PC Increment (IF)
 - Instruction Decode and Register Read (ID)
 - 3. Execution or calculate address (EX)
 - 4. Memory access (MEM)
 - 5. Write result into register (WB)
- Review: single-cycle processor
 - all 5 steps done in a single clock cycle
 - dedicated hardware required for each step
- What happens if we break the execution into multiple cycles, but keep the extra hardware?

Review - Single-Cycle Datapath "Steps"

Pipelined Datapath – Key Idea

- What happens if we break the execution into multiple cycles, but keep the extra hardware?
 - Answer: We may be able to start executing a new instruction at each clock cycle pipelining
- ...but we shall need extra registers to hold data between cycles
 - pipeline registers

Pipelined Datapath

Pipelined Datapath

IF for Load, Store, ...

lw
Instruction fetch

ID for Load, Store, ...

lw
Instruction decode

EX for Load

MEM for Load

WB for Load

Corrected Datapath for Load

EX for Store

MEM for Store

WB for Store

Bug in the Datapath

Corrected Datapath

Destination register number is also passed through ID/EX, EX/MEM and MEM/WB registers, which are now wider by 5 bits

Pipelined Example

Consider the following instruction sequence:


```
lw $t0, 10($t1)
sw $t3, 20($t4)
add $t5, $t6, $t7
sub $t8, $t9, $t10
```


Single-Clock-Cycle Diagram: Clock Cycle 6

Single-Clock-Cycle Diagram: Clock Cycle 7

Single-Clock-Cycle Diagram: Clock Cycle 8

Alternative View – Multiple-Clock-Cycle Diagram

Notes

- One significant difference in the execution of an R-type instruction between multicycle and pipelined implementations:
 - register write-back for the R-type instruction is the 5th (the last write-back) pipeline stage vs. the 4th stage for the multicycle implementation. Why?
 - think of structural hazards when writing to the register file...
- Worth repeating: the essential difference between the pipeline and multicycle implementations is the insertion of pipeline registers to decouple the 5 stages
- The CPI of an ideal pipeline (no stalls) is 1. Why?
- As we develop control for the pipeline keep in mind that we are not considering jump should not be too hard to implement!

Recall Single-Cycle Control – the Datapath

Recall Single-Cycle – ALU Control

Instruction	AluOp	Instruction	Funct Field	Desired	ALU control
opcode		operation		ALU action	input
LW	00	load word	XXXXXX	add	010
SW	00	store word	XXXXXX	add	010
Branch eq	01	branch eq	XXXXXX	subtract	110
R-type	10	add	100000	add	010
R-type	10	subtract	100010	subtract	110
R-type	10	AND	100100	and	000
R-type	10	OR	100101	or	001
R-type	10	set on less	101010	set on less	111

ALI	Funct field						Operation	
ALUOp1 ALUOp0		F5	F4	F3	F2	F1	F0	
0	0	Χ	Χ	Χ	Χ	Χ	Χ	010
0	1	Χ	Χ	Χ	Χ	Χ	Χ	110
1	Χ	Χ	Χ	0	0	0	0	010
1	Χ	Χ	Χ	0	0	1	0	110
1	Χ	Χ	Χ	0	1	0	0	000
1	Χ	Χ	Χ	0	1	0	1	001
1	Χ	Χ	Χ	1	0	1	0	111

Truth table for ALU control bits

Recall Single-Cycle – Control Signals

Effect of control bits

Signal Name	Effect when deasserted	Effect when asserted				
RegDst	The register destination number for the Write register comes from the rt field (bits 20-16)	The register destination number for the Write register comes from the rd field (bits 15-11)				
RegWrite	None	The register on the Write register input is written with the value on the Write data input				
AlLUSrc	The second ALU operand comes from the second register file output (Read data 2)	The second ALU operand is the sign-extended, lower 16 bits of the instruction				
PCSrc	The PC is replaced by the output of the adder that computes the value of PC + 4	The PC is replaced by the output of the adder that computes the branch target				
MemRead	None	Data memory contents designated by the address input are put on the first Read data output				
MemWrite	None	Data memory contents designated by the address input are replaced by the value of the Write data input				
MemtoReg	The value fed to the register Write data input comes from the ALU	The value fed to the register Write data input comes from the data memory				

Determining control bits

				Memto-						
•	Instruction	RegDst	ALUSrc	Reg	Write	Read	Write	Branch	ALUOp1	ALUp0
]	R-format	1	0	0	1	0	0	0	1	0
	lw	0	1	1	1	1	0	0	0	0
	SW	Χ	1	Χ	0	0	1	0	0	0
	beq	X	0	X	0	0	0	1	0	1

Pipeline Control

- Initial design motivated by single-cycle datapath control use the same control signals
- Observe:
 - No separate write signal for the PC as it is written every cycle
 - No separate write signals for the pipeline registers as they are written every cycle

Will be modified by hazard detection unit!!

- No separate read signal for instruction memory as it is read every clock cycle
- No separate read signal for register file as it is read every clock cycle
- Need to set control signals during each pipeline stage
- Since control signals are associated with components active during a single pipeline stage, can group control lines into five groups according to pipeline stage

Pipelined Datapath with Control I

Pipeline Control Signals

- There are five stages in the pipeline
 - instruction fetch | PC increment
 - instruction decode | register fetch
 - execution | address calculation
 - memory access
 - write back

Execution/Address Calculation stage control lines				·	y acces	Write-back stage control lines			
Instruction	Reg Dst	ALU Op1	ALU Op0	ALU Src	Branc h	Mem Read	Mem Write	Reg write	Mem to Reg
R-format	1	1	0	0	0	0	0	1	0
lw	0	0	0	1	0	1	0	1	1
SW	Χ	0	0	1	0	0	1	0	X
beq	Χ	0	1	0	1	0	0	0	X

Pipeline Control Implementation

 Pass control signals along just like the data – extend each pipeline register to hold needed control bits for succeeding stages

Note: The 6-bit funct field of the instruction required in the EX stage to generate ALU control can be retrieved as the 6 least significant bits of the immediate field which is sign-extended and passed from the IF/ID register to the ID/EX register

Pipelined Datapath with Control II

Pipelined Execution and Control

Instruction sequence:


```
lw $10, 20($1)
sub $11, $2, $3
and $12, $4, $7
or $13, $6, $7
add $14, $8, $9
```


Label "before<i>" means i th instruction before 1w

Pipelined Execution and Control

