

CS:APP Chapter 4

Computer Architecture

Pipelined

Implementation

Part I

Overview

General Principles of Pipelining

- Goal
- Difficulties

Creating a Pipelined Y86 Processor

- Rearranging SEQ
- Inserting pipeline registers
- Problems with data and control hazards

Real-World Pipelines: Car Washes

Sequential

Parallel

Pipelined

Idea

- Divide process into independent stages
- Move objects through stages in sequence
- At any given times, multiple objects being processed

Computational Example

System

- Computation requires total of 300 picoseconds
- Additional 20 picoseconds to save result in register
- Can must have clock cycle of at least 320 ps

3-Way Pipelined Version

System

- Divide combinational logic into 3 blocks of 100 ps each
- Can begin new operation as soon as previous one passes through stage A.
 - Begin new operation every 120 ps
- Overall latency increases
 - 360 ps from start to finish

Pipeline Diagrams

Unpipelined

- Cannot start new operation until previous one completes

3-Way Pipelined

- Up to 3 operations in process simultaneously

Operating a Pipeline

Limitations: Nonuniform Delays

- Throughput limited by slowest stage
- Other stages sit idle for much of the time
- Challenging to partition system into balanced stages

Limitations: Register Overhead

- As try to deepen pipeline, overhead of loading registers becomes more significant
- Percentage of clock cycle spent loading register:
 - 1-stage pipeline: 6.25%
 - 3-stage pipeline: 16.67%
 - 6-stage pipeline: 28.57%
- High speeds of modern processor designs obtained through very deep pipelining

Data Dependencies

System

- Each operation depends on result from preceding one

Data Hazards

- Result does not feed back around in time for next operation
- Pipelining has changed behavior of system

Data Dependencies in Processors

- Result from one instruction used as operand for another
 - Read-after-write (RAW) dependency
- Very common in actual programs
- Must make sure our pipeline handles these properly
 - Get correct results
 - Minimize performance impact

SEQ Hardware

- Stages occur in sequence
- One operation in process at a time

SEQ+ Hardware

- Still sequential implementation
- Reorder PC stage to put at beginning

PC Stage

- Task is to select PC for current instruction
- Based on results computed by previous instruction

Processor State

- PC is no longer stored in register
- But, can determine PC based on other stored information

Adding Pipeline Registers

Pipeline Stages

Fetch

- Select current PC
- Read instruction
- Compute incremented PC

Decode

- Read program registers

Execute

- Operate ALU

Memory

- Read or write data memory

Write Back

- Update register file

PIPE- Hardware

- Pipeline registers hold intermediate values from instruction execution

Forward (Upward) Paths

- Values passed from one stage to next
- Cannot jump past stages
 - e.g., valC passes through decode

Feedback Paths

Predicted PC

- Guess value of next PC

Branch information

- Jump taken/not-taken
- Fall-through or target address

Return point

- Read from memory

Register updates

- To register file write ports

Predicting the PC

- Start fetch of new instruction after current one has completed fetch stage
 - Not enough time to reliably determine next instruction
- Guess which instruction will follow
 - Recover if prediction was incorrect

Our Prediction Strategy

Instructions that Don't Transfer Control

- Predict next PC to be valP
- Always reliable

Call and Unconditional Jumps

- Predict next PC to be valC (destination)
- Always reliable

Conditional Jumps

- Predict next PC to be valC (destination)
- Only correct if branch is taken
 - Typically right 60% of time

Return Instruction

- Don't try to predict

Recovering from PC Misprediction

- **Mispredicted Jump**
 - Will see branch flag once instruction reaches memory stage
 - Can get fall-through PC from valA
- **Return Instruction**
 - Will get return PC when `ret` reaches write-back stage

Pipeline Demonstration

```
irmovl $1,%eax #I1  
irmovl $2,%ecx #I2  
irmovl $3,%edx #I3  
irmovl $4,%ebx #I4  
halt #I5
```


File: **demo-basic.ys**

Data Dependencies: 3 Nop's

demo-h3.ys


```
0x000: irmovl $10,%edx  
0x006: irmovl $3,%eax  
0x00c: nop  
0x00d: nop  
0x00e: nop  
0x00f: addl %edx,%eax  
0x011: halt
```


Data Dependencies: 2 Nop's

demo-h2.ys

```
0x000: irmovl $10,%edx
0x006: irmovl $3,%eax
0x00c: nop
0x00d: nop
0x00e: addl %edx,%eax
0x010: halt
```


Data Dependencies: 1 Nop

demo-h1.ys

```
0x000: irmovl $10,%edx  
0x006: irmovl $3,%eax  
0x00c: nop  
0x00d: addl %edx,%eax  
0x00f: halt
```

1 2 3 4 5 6 7 8 9

Cycle 5

Error

CS:APP

Data Dependencies: No Nop

```
# demo-h0.ys
```

```
0x000: irmovl $10, %edx
0x006: irmovl $3, %eax
0x00c: addl %edx, %eax
0x00e: halt
```


Branch Misprediction Example

demo-j.ys

```
0x000: xorl %eax,%eax
0x002: jne t # Not taken
0x007: irmovl $1, %eax # Fall through
0x00d: nop
0x00e: nop
0x00f: nop
0x010: halt
0x011: t: irmovl $3, %edx # Target (Should not execute)
0x017: irmovl $4, %ecx # Should not execute
0x01d: irmovl $5, %edx # Should not execute
```

- Should only execute first 7 instructions

Branch Misprediction Trace

# demo-j	1	2	3	4	5	6	7	8	9
0x000: xorl %eax,%eax	F	D	E	M	W				
0x002: jne t # Not taken		F	D	E	M	W			
0x011: t: irmovl \$3, %edx # Target			F	D	E	M	W		
0x017: irmovl \$4, %ecx # Target+1				F	D	E	M	W	
0x007: irmovl \$1, %eax # Fall Through					F	D	E	M	W

- Incorrectly execute two instructions at branch target

Return Example

demo-ret.ys


```
0x000: irmovl Stack,%esp # Intialize stack pointer
0x006: nop # Avoid hazard on %esp
0x007: nop
0x008: nop
0x009: call p # Procedure call
0x00e: irmovl $5,%esi # Return point
0x014: halt
0x020: .pos 0x20
0x020: p: nop # procedure
0x021: nop
0x022: nop
0x023: ret
0x024: irmovl $1,%eax # Should not be executed
0x02a: irmovl $2,%ecx # Should not be executed
0x030: irmovl $3,%edx # Should not be executed
0x036: irmovl $4,%ebx # Should not be executed
0x100: .pos 0x100
0x100: Stack: # Stack: Stack pointer
```

- Require lots of nops to avoid data hazards

Incorrect Return Example

```
# demo-ret
```

```
0x023: ret
0x024: irmovl $1,%eax # Oops!
0x02a: irmovl $2,%ecx # Oops!
0x030: irmovl $3,%edx # Oops!
0x00e: irmovl $5,%esi # Return
```


- Incorrectly execute 3 instructions following `ret`

Pipeline Summary

Concept

- Break instruction execution into 5 stages
- Run instructions through in pipelined mode

Limitations

- Can't handle dependencies between instructions when instructions follow too closely
- Data dependencies
 - One instruction writes register, later one reads it
- Control dependency
 - Instruction sets PC in way that pipeline did not predict correctly
 - Mispredicted branch and return

Fixing the Pipeline

- We'll do that next time