

Chapter 4: Superscalar Organization

Modern Processor Design: Fundamentals of Superscalar Processors

Mikko H. Lipasti

Lecture notes based in part on slides created by
John Shen, Mark Hill, David Wood, Guri Sohi,
and Jim Smith

Limitations of Scalar Pipelines

- Scalar upper bound on throughput
 - IPC ≤ 1 or CPI ≥ 1
- Inefficient unified pipeline
 - Long latency for each instruction
- Rigid pipeline stall policy
 - One stalled instruction stalls all newer instructions

Parallel Pipelines

(a) No Parallelism

(b) Temporal Parallelism

(c) Spatial Parallelism

(d) Parallel Pipeline

Intel Pentium Parallel Pipeline

Diversified Pipelines

Power4 Diversified Pipelines

Rigid Pipeline Stall Policy

Bypassing
of Stalled
Instruction
Not Allowed

Dynamic Pipelines

Interstage Buffers

Superscalar Pipeline Stages

Limitations of Scalar Pipelines

- Scalar upper bound on throughput
 - IPC ≤ 1 or CPI ≥ 1
 - Solution: wide (superscalar) pipeline
- Inefficient unified pipeline
 - Long latency for each instruction
 - Solution: diversified, specialized pipelines
- Rigid pipeline stall policy
 - One stalled instruction stalls all newer instructions
 - Solution: Out-of-order execution, distributed execution pipelines

Impediments to High IPC

Superscalar Pipeline Design

- Instruction Fetching Issues
- Instruction Decoding Issues
- Instruction Dispatching Issues
- Instruction Execution Issues
- Instruction Completion & Retiring Issues

Instruction Flow

- Objective: Fetch multiple instructions per cycle
- Challenges:
 - Branches: control dependences
 - Branch target misalignment
 - Instruction cache misses
- Solutions
 - Code alignment (static vs.dynamic)
 - Prediction/speculation

I-Cache Organization

Fetch Alignment

RIOS-I Fetch Hardware

Issues in Decoding

- Primary Tasks
 - Identify individual instructions (!)
 - Determine instruction types
 - Determine dependences between instructions
- Two important factors
 - Instruction set architecture
 - Pipeline width

Pentium Pro Fetch/Decode

Predecoding in the AMD K5

Instruction Dispatch and Issue

- Parallel pipeline
 - Centralized instruction fetch
 - Centralized instruction decode
- Diversified pipeline
 - Distributed instruction execution

Necessity of Instruction Dispatch

Centralized Reservation Station

Distributed Reservation Station

Issues in Instruction Execution

- Current trends
 - More parallelism ← bypassing very challenging
 - Deeper pipelines
 - More diversity
- Functional unit types
 - Integer
 - Floating point
 - Load/store ← most difficult to make parallel
 - Branch
 - Specialized units (media)

Bypass Networks

- $O(n^2)$ interconnect from/to FU inputs and outputs
- Associative tag-match to find operands
- Solutions (hurt IPC, help cycle time)
 - Use RF only (Power4) with no bypass network
 - Decompose into clusters (21264)

Specialized units

(a)

(b)

New Instruction Types

- Subword parallel vector extensions
 - Media data (pixels, quantized datum) often 1-2 bytes
 - Several operands packed in single 32/64b register
 - {a,b,c,d} and {e,f,g,h} stored in two 32b registers
 - Vector instructions operate on 4/8 operands in parallel
 - New instructions, e.g. motion estimation
$$me = |a - e| + |b - f| + |c - g| + |d - h|$$
- Substantial throughput improvement
 - Usually requires hand-coding of critical loops

Issues in Completion/Retirement

- Out-of-order execution
 - ALU instructions
 - Load/store instructions
- In-order completion/retirement
 - Precise exceptions
 - Memory coherence and consistency
- Solutions
 - Reorder buffer
 - Store buffer
 - Load queue snooping (later)

A Dynamic Superscalar Processor

Impediments to High IPC

Superscalar Summary

- Instruction flow
 - Branches, jumps, calls: predict target, direction
 - Fetch alignment
 - Instruction cache misses
- Register data flow
 - Register renaming: RAW/WAR/WAW
- Memory data flow
 - In-order stores: WAR/WAW
 - Store queue: RAW
 - Data cache misses