ECE260: Fundamentals of Computer Engineering

Data Hazards in a Pipelined Datapath

James Moscola
Dept. of Engineering & Computer Science
York College of Pennsylvania

Data Hazards in ALU Instructions

- Next instruction needs to wait for previous instruction to complete its data read/write
 - A data dependency exists between the result of one instruction and the next
 - Extremely common!
- Consider the following sequence:

- Data hazards can be resolved with forwarding
 - Need a way to determine when forwarding should happen
 - Need a hardware support to enable forwarding

Data Hazards in ALU Instructions (continued)

- A multi-cycle pipeline diagram illustrates the data dependencies
 - Red lines in the diagram cannot be satisfied without pipeline stalls or forwarding support
 - Green lines need no extra hardware support or pipeline stalls required

Dependencies & Forwarding

- Desired data is available at end of EX stage during clock cycle 3
- Desired behavior is shown as green lines on the multi-cycle pipeline diagram
 - Forward data from output registers of EX and MEM stages to input of ALU
 - Forward data to either input of ALU (maybe even both)
- No need to forward from WB stage

Detecting the Need to Forward

- Must pass register numbers along pipeline and store in pipeline registers
 - Register numbers for Rs and Rt are passed from ID stage to EX stage
 - Register number for Rd is passed through entire pipeline
 - Were already passing this value down pipeline anyway to store result of instruction in register file
 - In MEM and WB, the "Rd" field may have come from the Rt field of the instruction (recall that the I-Type instructions use the Rt field as their destination register!)
- New notation is used to identify register numbers at different stages of pipeline
 - ID/EX.RegisterRs = the register number for the Rs register that is stored in the ID/EX register
 - ID/EX.RegisterRt = the register number for the Rt register that is stored in the ID/EX register
 - **EX/MEM.RegisterRd** = the register number for the Rd register that is stored in the EX/MEM register
 - MEM/WB.RegisterRd = the register number for the Rd register that is stored in the EX/MEM register

Detecting the Need to Forward (continued)

- Data hazards *might exist* when:
 - 1a. EX/MEM.RegisterRd = ID/EX.RegisterRs
 - Maybe forward data from EX/MEM pipeline register to 1st input of ALU
 - 1b. EX/MEM.RegisterRd = ID/EX.RegisterRt
 - Maybe forward data from EX/MEM pipeline register to 2nd input of ALU
 - 2a. MEM/WB.RegisterRd = ID/EX.RegisterRs
 - Maybe forward data from MEM/WB pipeline register to 1st input of ALU
 - **2b.** MEM/WB.RegisterRd = ID/EX.RegisterRt
 - Maybe forward data from MEM/WB pipeline register to 2nd input of ALU
- Not all instructions write the Rd register, so forwarding may not be necessary
 - Example: the **sw** instruction does not write the register file

Detecting the Need to Forward (continued)

- Only forward data if the forwarding instruction will write to the register file
 - Check the control signals that are in the pipeline to determine if instruction will write pipeline
 - If the RegWrite control signal is asserted for an instruction:
 - it will write the register file during the WB stage
 - forward data from EX/MEM or MEM/WB as needed
- Do NOT forward data if the destination register Rd is register \$0!
 - Recall that register \$0 (\$zero) is read-only
 - Setting \$0 as a destination register will not actually write the register file

Forwarding Paths

NOTE: Forwarding unit can pass EX/MEM.RegisterRd to either input of the ALU

NOTE 2: Forwarding unit can pass MEM/WB.RegisterRd to either input of the ALU

NOTE 3: The EX/MEM.RegisterRd field can come from either ID/EX.RegisterRd

OR from ID/EX.RegisterRt

NOTE 4: The forwarding unit simply compares the Rd field at the MEM and WB stages to the ALU input registers in the EX stage

Forwarding Conditions

- EX hazard:
 - Forward EX/MEM.RegisterRd to ALU input 1

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

Forward EX/MEM.RegisterRd to ALU input 2

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

- MEM hazard:
 - Forward MEM/WB.RegisterRd to ALU input 1

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

Forward MEM/WB.RegisterRd to ALU input 2

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

Double Data Hazard (seriously?)

Consider the sequence:

```
add $1, $1, $2
add $1, $1, $3
add $1, $1, $4
```

- Both hazards occur when the third add instruction is in the EX stage
 - Forwarding conditions suggest that data should be forward from EX/MEM stage
 - Forwarding conditions ALSO suggest that data should be forward from MEM/WB stage
- Can't forward data to ALU input two different places
 - Definitely want to use the most recent result (i.e. the result in the EX/MEM register)
- Revise MEM hazard condition, only forward if EX hazard condition isn't true
 - i.e. forwarding from EX/MEM takes precedence over forwarding from MEM/WB

Revised Forwarding Conditions

- EX hazard: (same as before)
- MEM hazard:
 - Forward MEM/WB.RegisterRd to ALU input 1

```
if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0)
 and not (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0)
 and (EX/MEM.RegisterRd = ID/EX.RegisterRs))
 and (MEM/WB.RegisterRd = ID/EX.RegisterRs))
ForwardA = 01
```


Forward MEM/WB.RegisterRd to ALU input 2

```
if (MEM/WB.RegWrite and (MEM/WB.RegisterRd ≠ 0)
 and not (EX/MEM.RegWrite and (EX/MEM.RegisterRd ≠ 0)
 and (EX/MEM.RegisterRd = ID/EX.RegisterRt))
 and (MEM/WB.RegisterRd = ID/EX.RegisterRt))
 ForwardB = 01
```

Addition to MEM forwarding rule is shown in blue Additional basically says,

"And NOT forwarding from EX/MEM"

Datapath Showing Forwarding Components

Load-Use Data Hazard

- Forwarding works very well in many cases, but not all
- Consider when a **lw** instruction precedes an instruction that uses the value being loaded
 - Loaded data is not available in MEM/WB until AFTER the next instruction needs it
 - Need to stall for one clock cycle
- Example code:

```
lw $2, 20($1)
and $4, $2, $5
or $8, $2, $6
add $9, $4, $2
slt $1, $6, $7
```


Time (in clock cycles)

Detecting a Load-Use Hazard

- Load-use hazard occurs under following condition:
 - Instruction is a load instruction as indicated by the MemRead control signal
 - Next instruction specifies a source operand register that is being written by the load instruction

```
ID/EX.MemRead and
  ((ID/EX.RegisterRt = IF/ID.RegisterRs) or
  (ID/EX.RegisterRt = IF/ID.RegisterRt))
```

- Check for hazard when "using" instruction is decoded in the ID stage
 - Is there a load in the EX stage that is loading a source operand register?
- If load-use hazard is detected, stall the pipeline and insert a bubble

How to Stall the Pipeline

- Force control line values in ID/EX register to 0
 - Effectively results in a nop (no-operation) in the EX, MEM and WB stages (i.e. a bubble)
- Prevent update of PC and IF/ID register
 - Contents of PC and IF/ID will not change for that clock cycle that the pipeline is stalled
 - "Using" instruction is decoded again since it still exists in the IF/ID register
 - Instruction after the "using" instruction is fetched again (a second time)
- A 1-cycle stall allows MEM stage to read data for the lw instruction
 - Can subsequently forward data to the EX stage for the "using" instruction

Stalling the Pipeline (Inserting a Bubble)

Example code:

```
lw $2, 20($1)
and $4, $2, $5
or $8, $2, $6
add $9, $4, $2
slt $1, $6, $7
```

- Load-use hazard detected at clock cycle 3 when and instruction is decoded
 - Rs register for and instruction requires result of previous lw instruction
- Stall pipeline at clock cycle 4 to insert nop
 - Loaded data can then be forward to and instruction (green line)

Stalling the Pipeline (Inserting a Bubble) (continued)

Example code:

```
lw $2, 20($1)
and $4, $2, $5
or $8, $2, $6
add $9, $4, $2
slt $1, $6, $7
```

- Slightly more accurate depiction shows:
 - and instruction is fetched at CC2, decoded at CC3, then decoded AGAIN in CC4
 - or instruction is fetched in CC3 and then fetched AGAIN in CC4

Datapath with Hazard Detection

NOTE: Hazard detection unit detects load-use hazards

NOTE: PCWrite is used to prevent
PC from being written when
pipeline is stalled

NOTE: IF/IDWrite is used to prevent PC from being written when pipeline is stalled

