

So, what does performance depend on ...

- **#instructions in the program**
 - Depends on the compiler
- **Frequency**
 - Depends on the transistor technology and the architecture
 - If we have more pipeline stages, then the time to traverse each stage reduces roughly proportionally
 - Given that each stage needs to be **processed** in one clock cycle, smaller the stage, **higher** the frequency
 - To increase the frequency, we simply need to increase the number of pipeline stages
- **IPC**
 - Depends on the architecture and the compiler
 - A large part of this book is devoted to this aspect.

How to improve performance?

- There are **3** factors:
 - IPC, #instructions, and frequency
 - #instructions is dependent on the compiler → not on the architecture
- Let us look at IPC and **frequency**
- IPC
 - 1 if there are no stalls, otherwise < 1
- What is the IPC of an in-order pipeline?

Methods to increase IPC

Forwarding

Having more not-taken branches in the code

Faster instruction and data memories

What about frequency?

- What is frequency dependent on ...
- Frequency = $1 / \text{clock period}$
- Clock Period:
 - 1 pipeline stage is expected to take 1 clock cycle
 - Clock period = maximum latency of the pipeline stages
- How to reduce the clock period?
 - Make each stage of the pipeline **smaller** by increasing the number of pipeline stages
 - Use faster transistors

Limits to increasing frequency - II

- What does it mean to have a very high frequency?
- Before answering, keep these facts in mind:

1

Thumb
Rule

$$P \propto f^3$$

$P \rightarrow$ power
 $f \rightarrow$ frequency

2

Thermo-
dynamics

$$\Delta T \propto P$$

$T \rightarrow$ Temperature

3

We need to increase the number of pipeline stages →
more hazards, more forwarding paths

What is ILP = Instruction level parallelism

- *multiple operations (or instructions) can be executed in parallel, from a single instruction stream*
 - so we are *not* yet talking about MIMD, multiple instruction streams

Needed:

- Sufficient (HW) resources
- Parallel scheduling
 - Hardware solution
 - Software solution
- Application should contain sufficient ILP

Since we cannot increase frequency ...

- Increase IPC
 - Issue **more** instructions per cycle
 - 2, 4, or 8 instructions
- Make it a superscalar processor → A processor that can execute multiple instructions per cycle
 - Have multiple in-order pipelines

Single Issue RISC vs Superscalar

instr	op

Change HW,
but can use
same code

instr	op

3-issue Superscalar

Example of Superscalar Processor Execution

- Superscalar processor organization:
 - simple pipeline: IF, EX, WB
 - fetches 2 instructions each cycle
 - 2 ld/st units, dual-ported memory; 2 FP adders; 1 FP multiplier
 - Instruction window (buffer between IF and EX stage) is of size 2
 - FP ld/st takes 1 cc; FP +/- takes 2 cc; FP * takes 4 cc; FP / takes 8 cc

Cycle		1	2	3	4	5	6	7
L.D	F6, 32 (R2)	IF	EX	WB				
L.D	F2, 48 (R3)	IF	EX	WB				
MUL.D	F0, F2, F4		IF	EX	EX			
SUB.D	F8, F2, F6		IF	EX	EX			
DIV.D	F10, F0, F6			IF				
ADD.D	F6, F8, F2			IF				
MUL.D	F12, F2, F4							

stall because
of data dep.

cannot be fetched because window full

Example of Superscalar Processor Execution

- Superscalar processor organization:
 - simple pipeline: IF, EX, WB
 - fetches 2 instructions each cycle
 - 2 ld/st units, dual-ported memory; 2 FP adders; 1 FP multiplier
 - Instruction window (buffer between IF and EX stage) is of size 2
 - FP ld/st takes 1 cc; FP +/- takes 2 cc; FP * takes 4 cc; FP / takes 8 cc

Cycle		1	2	3	4	5	6	7
L.D	F6, 32 (R2)	IF	EX	WB				
L.D	F2, 48 (R3)	IF	EX	WB				
MUL.D	F0, F2, F4		IF	EX	EX	EX		
SUB.D	F8, F2, F6		IF	EX	EX	WB		
DIV.D	F10, F0, F6			IF				
ADD.D	F6, F8, F2			IF		EX		
MUL.D	F12, F2, F4				IF			

Example of Superscalar Processor Execution

- Superscalar processor organization:
 - simple pipeline: IF, EX, WB
 - fetches 2 instructions each cycle
 - 2 ld/st units, dual-ported memory; 2 FP adders; 1 FP multiplier
 - Instruction window (buffer between IF and EX stage) is of size 2
 - FP ld/st takes 1 cc; FP +/- takes 2 cc; FP * takes 4 cc; FP / takes 8 cc

Cycle		1	2	3	4	5	6	7
L.D	F6, 32 (R2)	IF	EX	WB				
L.D	F2, 48 (R3)	IF	EX	WB				
MUL.D	F0, F2, F4		IF	EX	EX	EX	EX	
SUB.D	F8, F2, F6		IF	EX	EX	WB		
DIV.D	F10, F0, F6			IF				
ADD.D	F6, F8, F2			IF		EX	EX	
MUL.D	F12, F2, F4				IF			

cannot execute
structural hazard

Example of Superscalar Processor Execution

- Superscalar processor organization:
 - simple pipeline: IF, EX, WB
 - fetches 2 instructions each cycle
 - 2 ld/st units, dual-ported memory; 2 FP adders; 1 FP multiplier
 - Instruction window (buffer between IF and EX stage) is of size 2
 - FP ld/st takes 1 cc; FP +/- takes 2 cc; FP * takes 4 cc; FP / takes 8 cc

Cycle	1	2	3	4	5	6	7
L.D	F6, 32 (R2)	IF	EX	WB			
L.D	F2, 48 (R3)	IF	EX	WB			
MUL.D	F0, F2, F4		IF	EX	EX	EX	WB
SUB.D	F8, F2, F6		IF	EX	EX	WB	
DIV.D	F10, F0, F6			IF			EX
ADD.D	F6, F8, F2			IF		EX	WB
MUL.D	F12, F2, F4				IF		?

Superscalar: General Architecture Concept

Hazards

17

- Three types of hazards
 - Structural
 - Multiple instructions need access to the same hardware at the same time
 - Data dependence
 - There is a dependence between operands (in register or memory) of successive instructions
 - Control dependence
 - Determines the order of the execution of basic blocks
 - When jumping/branching to another address the pipeline has to be (partly) squashed and refilled

Hazards

- Three types of hazards
 - Structural
 - Multiple instructions need access to the same hardware at the same time
 - Data dependence
 - There is a dependence between operands (in register or memory) of successive instructions
 - Control dependence
 - Determines the order of the execution of basic blocks
 - When jumping/branching to another address the pipeline has to be (partly) squashed and refilled
- Hazards cause scheduling problems and delay the pipeline

Impact of Hazards

- Hazards cause pipeline 'bubbles'
Increase of CPI (and therefore execution time)

- $T_{exec} = N_{instr} * CPI * T_{cycle}$

where

- $CPI = CPI_{base} + \sum_i \langle CPI_{hazard_i} \rangle$
- $\langle CPI_{hazard} \rangle = f_{hazard} * \langle Cycle_penalty_{hazard} \rangle$
- f_{hazard} = fraction [0..1] of occurrence of this hazard

Data dependences

- **RaW** read after write
 - real or flow dependence
 - can only be avoided by value prediction (i.e. speculating on the outcome of a previous operation)
- **WaR** write after read
- **WaW** write after write
 - WaR and WaW are **false or name dependencies**
 - Could be avoided by renaming (if sufficient registers are available); see later slide

Control Dependences: CFG

C input code:

```
if (a > b) { r = a % b; }
else { r = b % a; }
y = a*b;
```

CFG
(Control Flow Graph):

Questions:

- How real are control dependences?
- Can 'mul y, a, b' be moved to block 2, 3 or even block 1?
- Can 'rem r, a, b' be moved to block 1 and executed speculatively?

Avoiding pipeline stalls due to Hazards

- **Structural**
 - Buy more hardware
 - Extra units, pipelined units, more ports on RF and data memory (or banked memories), etc.
 - Note: more HW means bigger chip => could increase cycle time t_{cycle}
- **Data dependence**
 - Real (RaW) dependences: add **Forwarding** (aka **Bypassing**) logic
 - Compiler optimizations
 - False (WaR & WaW) dependences: use renaming (either in HW or in SW)
- **Control dependence**
 - Adding extra pipeline HW to reduce the number of Branch delay slots
 - Branch prediction
 - Avoiding Branches

Software Techniques - Example

- This code, add a scalar to a vector:

```
for (i=1000; i>0; i=i-1)  
 x[i] = x[i] + s;
```

- Assume following latencies for all examples

- Ignore delayed branch in these examples

Instruction producing result	Instruction using result	Latency in cycles	stalls between in cycles
FP ALU op	Another FP ALU op	4	3
FP ALU op	Store double	3	2
Load double	FP ALU op	1	1
Load double	Store double	1	0
Integer op	Integer op	1	0

FP Loop: Where are the Hazards?

- First translate into MIPS code:

- To simplify, assume 8 is lowest address

```
Loop: L.D F0,0(R1) ;F0=vector element  
 ADD.D F4,F0,F2 ;add scalar from F2  
 S.D 0(R1),F4 ;store result  
 DADDUI R1,R1,-8 ;decrement pointer 8B (DW)  
 BNEZ R1,Loop ;branch R1!=zero
```


Revised FP Loop Minimizing Stalls

```
1 Loop: L.D F0,0(R1) ;F0=vector element
2 stall
3 ADD.D  F4,F0,F2 ;add scalar in F2
4 stall
5 stall
6 S.D 0(R1),F4 ;store result
7 DADDUI R1,R1,-8 ;decrement pointer BB (DW)
8 stall ;assumes can't forward to branch
9 BNEZ  R1,Loop ;branch R1!=zero
```

Swap DADDUI and S.D by changing address of S.D

<i>Instruction producing result</i>	<i>Instruction using result</i>	<i>Latency in clock cycles</i>
FP ALU op	Another FP ALU op	3
FP ALU op	Store double	2
Load double	FP ALU op	1

7 clock cycles, but just 3 for execution (L.D, ADD.D,S.D), 4 for loop overhead; How make faster?

Unroll Loop Four Times (straightforward way)

Rewrite loop to minimize stalls?

1 Loop: L.D F0,0(R1) 1 cycle stall
3 ADD.D F4,F0,F2 2 cycles stall
6 S.D 0(R1),F4 ;drop DSUBUI & BNEZ
7 L.D F6,-8(R1)
9 ADD.D F8,F6,F2
12 S.D -8(R1),F8 ;drop DSUBUI & BNEZ
13 L.D F10,-16(R1)
15 ADD.D F12,F10,F2
18 S.D -16(R1),F12 ;drop DSUBUI & BNEZ
19 L.D F14,-24(R1)
21 ADD.D F16,F14,F2
24 S.D -24(R1),F16
25 DADDUI R1,R1,#-32 ;alter to 4*8
26 BNEZ R1,LOOP

27 clock cycles, or 6.75 per iteration

(Assumes R1 is multiple of 4)

Unrolled Loop That Minimizes Stalls

1	Loop:	L.D	F0, 0 (R1)
2		L.D	F6, -8 (R1)
3		L.D	F10, -16 (R1)
4		L.D	F14, -24 (R1)
5		ADD.D	F4, F0, F2
6		ADD.D	F8, F6, F2
7		ADD.D	F12, F10, F2
8		ADD.D	F16, F14, F2
9		S.D	0 (R1) , F4
10		S.D	-8 (R1) , F8
11		S.D	-16 (R1) , F12
12		DSUBUI	R1, R1, #32
13		S.D	8(R1),F16 ; 8-32 = -24
14		BNEZ	R1,LOOP

14 clock cycles, or 3.5 per iteration

Dynamic Scheduling Principle

- What we examined so far is *static scheduling*
 - Compiler reorders instructions so as to avoid hazards and reduce stalls
- *Dynamic scheduling:*
hardware rearranges instruction execution to reduce stalls
- Example:

DIV.D F0,F2,F4 ; takes 24 cycles and

~~RaW; real dependence~~ ; is not pipelined

ADD.D F10,F0,F8

SUB.D F12,F8,F14

**This instruction cannot continue
even though it does not depend
on previous Div and Add**

- Key idea: Allow instructions behind stall to proceed
- Book describes **Tomasulo** algorithm in detail, but we first describe general idea

Beginning of dynamic scheduling

- 1967 @ IBM
 - Robert Tomasulo
 - Dynamic scheduling of Floating Point operations on multiple execution units
 - Allowing Out-Of-Order execution
 - Register renaming in HW
 - Only a few architectural visible Floating Point registers were available
 - Renaming extends this number (although not architectural visible)
 - Reservation stations in front of Execution Units
 - CDB: Common Data Bus for all result broadcasts
- see https://en.wikipedia.org/wiki/Tomasulo_algorithm

Tomasulo's Algorithm

- Top-level design:

Tomasulo's Algorithm

3 basic steps:

- Issue
 - Get next instruction from FIFO queue
 - If available RS (reservation station), issue instruction to the RS, with operand values if they are available
 - If operand values not available, stall the instruction
- Execute
 - When operand becomes available, store it in all reservation stations waiting for it
 - When all operands are ready, issue the instruction
 - Loads and stores are maintained in program order
 - No instruction allowed to initiate execution until all earlier branches (that precede it in program order) have completed

Speculation (Hardware based)

- Execute instructions along predicted execution paths but *only commit the results if the prediction was correct*
- Instruction commit: *allowing an instruction to only update the register file when instruction is no longer speculative*
- Need an additional piece of hardware to prevent any irrevocable action until an instruction commits:
 - Reorder buffer, or Large renaming register file
 - why? think about it?

Speculative OoO

execution with
speculation
using RoB

Reorder Buffer (RoB)

- RoB – holds the result of instruction between completion and commit
 - Four fields per entry:
 1. Instruction type: branch/store/register
 2. Destination field: register number
 3. Value field: output value
 4. Ready field: completed execution?
 - is the data valid

- Modify reservation stations:
 - Operand source-id is now RoB (if its producer is still in the RoB) instead of functional unit (**check yourself!**)

Reorder Buffer (RoB)

- Register values and memory values are not written until an instruction commits
- RoB effectively renames the destination registers
 - every destination gets a new entry in the RoB
- On misprediction:
 - Speculated entries in RoB are cleared
- Exceptions:
 - Not recognized/taken until it is ready to commit
 - Precise exceptions require that ‘later’ entries in RoB are cleared

Flynn* Taxonomy, 1966

Dr

		Data Streams	
		Single	Multiple
Instruction Streams	Single	SISD: Intel Pentium 4	SIMD: SSE instructions of x86
	Multiple	MISD: No examples today	MIMD: Intel Xeon e5345 (Clovertown)