

DYNAMIC SCHEDULING

Mahdi Nazm Bojnordi

Assistant Professor

School of Computing

University of Utah

Overview

- Announcement
 - ▣ Homework 3 will be uploaded tonight (11:59PM)
- This lecture
 - ▣ Recap Branch Prediction
 - ▣ Dynamic scheduling
 - Forming data flow graph on the fly
 - ▣ Register renaming
 - Removing false data dependence
 - Architectural vs. physical registers

Recall: Branch Predictors

DHT: Limited PC Based

PC Based

GHR: Correlated

Global Predictor

DHT + DHT

BHT: Tagged

Local Predictor

Tournament Predictor

Recall: Branch Predictors

DHT: Limited PC Based

PC Based

BHT: Tagged

BHT + DHT

Local Predictor

Global Predictor

Tournament Predictor

Branch Prediction Summary

- Dedicated predictor per branch
 - ▣ Program counter is used for assigning predictors to branches
- Capturing correlation among branches
 - ▣ Shift register is used to track history
- Predicting branch direction is not enough
 - ▣ Which instruction to be fetched if taken?
- Storing the target instruction can eliminate fetching
 - ▣ Extra hardware is required

Branch Target Buffer

- Store a target address for each branch

Branch Target Buffer

- Store tags and target addresses for each branch

Big Picture

- **Goal:** exploiting more ILP by avoiding stall cycles
 - ▣ Branch prediction can avoid the stall cycles in the frontend

Big Picture

- Goal: exploiting more ILP by avoiding stall cycles
 - ▣ Branch prediction can avoid the stall cycles in the frontend
 - More instructions are sent to the pipeline

Big Picture

- **Goal:** exploiting more ILP by avoiding stall cycles
 - ▣ Branch prediction can avoid the stall cycles in the frontend
 - More instructions are sent to the pipeline
 - ▣ Instruction scheduling can remove unnecessary stall cycles in the execution/memory stage
 - **Static scheduling**
 - Complex software (compiler)
 - Unable to resolve all data hazards (no access to runtime details)
 - **Dynamic scheduling**
 - Completely done in hardware

Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - ▣ Hardware managed instruction reordering

Assembly code:

```
DIV F1, F2, F3
```

```
ADD F4, F1, F5
```

```
SUB F6, F5, F7
```


Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - ▣ Hardware managed instruction reordering

Assembly code:

```
DIV F1, F2, F3 → Long latency operation  
ADD F4, F1, F5 → Dependent instruction  
SUB F6, F5, F7
```


Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - ▣ Hardware managed instruction reordering

Assembly code:

```
DIV F1, F2, F3 → Long latency operation  
ADD F4, F1, F5 → Dependent instruction  
SUB F6, F5, F7
```

Independent instruction

Out-of-order execution?

Dynamic Scheduling

- **Key idea:** creating an instruction schedule based on runtime information
 - ▣ Hardware managed instruction reordering
 - ▣ Instructions are executed in data flow order

Program code

```
ADDI R1, R0, #1
ADDI R2, R0, #4
loop: ADD R3, R3, R2
 ADDI R2, R2, #-1
 BNEQ R2, R1, next
 ADD R4, R4, R3
next: BNEQ R2, R0, loop
```

Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - ▣ Hardware managed instruction reordering
 - ▣ Instructions are executed in data flow order

Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - ▣ Hardware managed instruction reordering
 - ▣ Instructions are executed in data flow order

ADDI R1, R0, #1	
ADDI R2, R0, #4	
ADD R3, R3, R2	
ADDI R2, R2, #-1	
BNEQ R2, R1, next	
ADD R3, R3, R2	
ADDI R2, R2, #-1	
BNEQ R2, R1, next	
ADD R3, R3, R2	
ADDI R2, R2, #-1	
BNEQ R2, R1, next	
ADD R3, R3, R2	
ADDI R2, R2, #-1	
BNEQ R2, R1, next	
ADD R4, R4, R3	
BNEQ R2, R0, loop	

Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - Hardware managed instruction reordering
 - Instructions are executed in data flow order

Dynamic Scheduling

- Key idea: creating an instruction schedule based on runtime information
 - Hardware managed instruction reordering
 - Instructions are executed in data flow order

How to form data flow graph on the fly?

Register Renaming

- Eliminating WAR and WAW hazards
 - ▣ Change the mapping between architectural registers and physical storage locations

```
DIV F1, F2, F3  
ADD F4, F1, F5  
SUB F5, F6, F7  
ADD F4, F5, F8
```


Register Renaming

- Eliminating WAR and WAW hazards
 - ▣ Change the mapping between architectural registers and physical storage locations

Register Renaming

- Eliminating WAR and WAW hazards
 - ▣ Change the mapping between architectural registers and physical storage locations

Register Renaming

- Eliminating WAR and WAW hazards
 - ▣ Change the mapping between architectural registers and physical storage locations

Register Renaming

- Eliminating WAR and WAW hazards
 - ▣ Change the mapping between architectural registers and physical storage locations

Register Renaming

- Eliminating WAR and WAW hazards
 - ▣ Change the mapping between architectural registers and physical storage locations

WAR and WAW hazards can be removed using more registers

Register Renaming

□ Eliminating WAR and WAW hazards

- 1. allocate a free physical location for the new register
- 2. find the most recently allocated location for the register

```
DIV F1, F2, F3  
ADD F4, F1, F5  
SUB F5, F6, F7  
ADD F4, F5, F8
```


Register Renaming

- Eliminating WAR and WAW hazards
 - 1. allocate a free physical location for the new register
 - 2. find the most recently allocated location for the register

```
DIV F1, F2, F3  
ADD F4, F1, F5  
SUB F5, F6, F7  
ADD F4, F5, F8
```

```
DIV P12, P11, P10
```


Register Renaming

□ Eliminating WAR and WAW hazards

- 1. allocate a free physical location for the new register
- 2. find the most recently allocated location for the register

```
DIV F1, F2, F3  
ADD F4, F1, F5  
SUB F5, F6, F7  
ADD F4, F5, F8
```

```
DIV P12, P11, P10  
ADD P14, P12, P15
```


Register Renaming

□ Eliminating WAR and WAW hazards

- 1. allocate a free physical location for the new register
- 2. find the most recently allocated location for the register

```
DIV F1, F2, F3  
ADD F4, F1, F5  
SUB F5, F6, F7  
ADD F4, F5, F8
```

```
DIV P12, P11, P10  
ADD P14, P12, P15  
SUB P19, P17, P13
```


Register Renaming

□ Eliminating WAR and WAW hazards

- 1. allocate a free physical location for the new register
- 2. find the most recently allocated location for the register

```
DIV F1, F2, F3  
ADD F4, F1, F5  
SUB F5, F6, F7  
ADD F4, F5, F8
```

```
DIV P12, P11, P10  
ADD P14, P12, P15  
SUB P19, P17, P13  
ADD P18, P19, P16
```

