Pipelined Design

תרגול 12

Latency and Throughput

- Latency Total time to perform a single operation from start to end.
- Throughput operations / latency ration or GOPS, giga-operations per second.
- The clock cycle is always bounded by the slowest operation.

Latency and Throughput 50ps 70ps 10ps

•
$$throughput = \frac{1 \text{ operation}}{\text{operation time/cycle time}} * 1000$$

- 1000 for normalize it.
- The shorter the cycle time, the larger the throughput
- Cycle time ≥ slowest unit.

- How to maximize throughput using an additional register?
 - Put it between C and D
- $X_1 = total time of left side units$
- $X_2 = total time of right side units$
- Place the register that will give the min $max(X_1, X_2)$ time

- How to maximize throughput using an additional register?
 - Put it between C and D
- How to maximize throughput using 2 additional registers?
 - □ AB, CD, EF
- $X_1 = total time of left side units$
- X_2 = total time of middle part units
- $X_3 = total time of right side units$
- Place the register that will give the min $max(X_1, X_2, X_3)$ time

- How to maximize throughput using an additional register?
 - Put it between C and D
- How to maximize throughput using 2 additional registers?
 - □ AB, CD, EF
- How to maximize throughput using 3 additional registers?
 - □ A, BC, D, EF
- What is the cycle time, latency and throughput in that case?
 - Cycle time: 110ps, latency: 440ps,
 throughput: (1/110)*1000 = 9.09 GOPS

Latency and Throughput

- How to maximize throughput using an additional register?
 - Put it between C and D
- How to maximize throughput using 2 additional registers?
 - □ AB, CD, EF
- How to maximize throughput using 3 additional registers?
 - □ A, BC, D, EF
- What is the cycle time, latency and throughput in that case?
 - Cycle time: 110ps, latency: 440ps,
 throughput: (1/110)*1000 = 9.09 GOPS
- How to get max throughput with min stages?
 - 5 stages, since we cannot go lower than 100ps for a clock cycle

SEQ Hardware (Reminder)

- At each cycle, only a single instruction is processed
- Let's add pipeline registers in order to increase throughput

Pipeline Registers

Select A

□ Since only jxx and call need valP at further stages (E and M, resp.)

Predicted PC

□ Compute next PC value as first step of instruction execution

Pipeline Registers – A Closer Look

- Each stage has its pipeline register
 - □ F for fetch, D for decode, etc.
- A pipeline register holds data associated with the instruction being processed at this

Data Hazards

- Data dependencies in processors
- Results from once instruction being used as an operand for another (nop example)
- Stalling / forwarding / load-use hazard

```
1 irmovq $50,%rax
2
3 addq %rax,%rbx
4
5 mrmovq 100(%rbx),%rdx
```


Data Hazards

- Data dependencies in processors
- Results from once instruction being used as an operand for another (nop example)
- Stalling / forwarding / load-use hazard

Data Dependencies: 2 nop's

prog2

0x000: irmovq \$10,%rdx

0x00a: irmovq \$3,%rax

0x014: nop

0x015: nop

0x016: addq %rdx,%rax

0x018: halt

Stalling Solution

3 4 5 6 10 11 # prog2 0x000: irmovq \$10,%rdx F D F M W 0x00a: irmovq \$3,%rax F W F M D 0x014: nop F E M W D 0x015: nop F Ε M W D bubble M W 0x016: addg %rdx,%rax F W M D D 0x018: halt F F W D Ε M

- If instruction follows too closely after one that writes register, slow it down
- Hold instruction in decode
- Dynamically inject nop into execute stage

Data Forwarding Solution

F

D

F

prog2

0x000: irmovq \$10,%rdx

0x00a: irmovq \$3,%rax

0x014: nop

0x015: nop

0x016: addq %rdx,%rax

0x018: halt.

- irmovq in writeback stage
- Destination value in W pipeline register
- Forward as valB for decode stage

Control Logic for Forwarding

5 forwarding resources

Source description	Data word	(Dest.) Register ID
ALU output	e_valE	E_dstE
Value read from memory	m_valM	M_dstM
Forward ALU output of instruction currently at memory stage	M_valE	M_dstE
Forward memory output of instruction currently at writeback stage	W_valM	W_dstM
Forward ALU output of instruction currently at writeback stage	W_valE	W_dstE

Control Logic for Forwarding (2)

HCL implementation for operand valA:

```
word d_valA = [
 D_icode in { ICALL, IJXX}: D_valP; # Use incremented PC
 d_srcA == e_dstE : e_valE; # Forward valE from execute
 d_srcA == M_dstM : m_valM; # Forward valM from memory
 d_srcA == M_dstE : M_valE; # Forward valE from memory
 d_srcA == W_dstM : W_valM; # Forward valM from writeback
 d_srcA == W_dstE : W_valE; # Forward valE from writeback
 1 : d_rvalA; # Use value read from register file
];
```

- Give priority to the earliest forwarding resource
 - □ Holds latest instruction setting the register

Control Logic for Forwarding (2)

HCL implementation for operand valA:


```
word d_valA = [
 D_icode in { ICALL, IJXX}: D_valP; # Use incremented PC
 d_srcA == e_dstE : e_valE; # Forward valE from execute
 d_srcA == M_dstM : m_valM; # Forward valM from memory
 d_srcA == M_dstE : M_valE; # Forward valE from memory
 d_srcA == W_dstM : W_valM; # Forward valM from writeback
 d_srcA == W_dstE : W_valE; # Forward valE from writeback
 1 : d_rvalA; # Use value read from register file
];
```

- Give priority to the earliest forwarding resource
 - □ Holds latest instruction setting the register

Code:

subq %rcx, %<u>rdx</u> addq %<u>rdx</u>, %rax nop

Control Logic for Forwarding (3)

HCL implementation for operand valB:


```
word d_valB = [
 d_srcB == e_dstE : e_valE; # Forward valE from execute
 d_srcB == M_dstM : m_valM; # Forward valM from memory
 d_srcB == M_dstE : M_valE; # Forward valE from memory
 d_srcB == W_dstM : W_valM; # Forward valM from writeback
 d_srcB == W_dstE : W_valE; # Forward valE from writeback
 1 : d_rvalB; # Use value read from register file
];
```

As before, give priority to the earliest forwarding resource

Limitation of Forwarding

proq5 0x000: irmovq \$128,%rdx Ε M W D 0x00a: irmovg \$3,%rcx F D Ε W M 0x014: rmmovq %rcx, 0(%rdx) F Ε W M 0x01e: irmovg \$10,%rbx F D E M W 0x028: mrmovq 0(%rdx), %rax # Load %rax F W M 0x032: addg %rbx,%rax # Use %rax D Е M $0 \times 034 : halt$ F E D

- Load-use dependency
 - Value needed by end of decode stage in cycle 7
 - □ Value read from memory in memory stage of cycle 8

- 11

W

M

W

10

Detecting a Load/Use Hazard

- Only mrmovq,popq read from memory
- Therefore, if:
 - □ Either mrmovq,popq is in the execute stage
 - An instruction requiring the destination register is in the decode stage
- In HCL:

```
E_icode in {IMRMOVQ, IPOPQ} && 
E_dstM in {d_srcA,d_srcB}
```

Avoiding Load/Use Hazard

proq5 0x000: irmovg \$128,%rdx D Ε M W 0x00a: irmovq \$3,%rcx F D Ε М W 0x014: rmmovq %rcx, 0(%rdx) F W D 0x01e: irmovg \$10,%rbx F D Ε M W 0x028: mrmovq 0(%rdx),%rax # Load %rax F W M bubble Ε W М 0x032: addg %rbx, %rax # Use %rax F D Ε Μ W D 0x034: halt F F Ε М

- Stall using instruction for one cycle
- Can then pick up loaded value by forwarding from memory stage

Avoiding Load/Use Hazard (2)

- In case of a load/use hazard:
 - □ Hold back the instruction in the decode stage
 - On the next cycle, inject a bubble to the execute stage

Pipeline Register					
F	D	E	M	W	
stall	stall	bubble	normal	normal	

Control Hazards

- PC prediction (Fetch stage)
 - \square jxx, ret \rightarrow ?
 - □ call, jmp → valC
 - Other → valP

Control Hazards

- Branch prediction strategies
 - □ Always-taken
 - Never-taken
 - □ Backward taken, forward not taken
- Why are forward branches less common?
- How can we deal with stack prediction (ret)?

Control Logic

- Processing "ret"
 - Must stall until instruction reaches write back
- Load/Use hazard
 - Must stall between read memory and use
- Mispredicted branch
 - Removing instructions from the pipe

- Added the forwarding logic
- 5 forwarding sources

