

COMP 590-154: **Computer Architecture**

Out-of-Order Execution and Register Rename

In Search of Parallelism

- “Trivial” Parallelism is limited
 - What is trivial parallelism?
 - In-order: sequential instructions do not have dependencies
 - In all previous cases, all insns. executed with or after earlier insns.
 - Superscalar execution quickly hits a ceiling due to deps.
- So what is “non-trivial” parallelism? ...

Instruction-Level Parallelism (ILP)

ILP is a measure of inter-dependencies between insns.

Average ILP = num. instruction / num. cyc required

code1: ILP = 1

i.e. must execute serially

code2: ILP = 3

i.e. can execute at the same time

code1: $r1 \leftarrow r2 + 1$
 $r3 \leftarrow r1 / 17$
 $r4 \leftarrow r0 - r3$

code2: $r1 \leftarrow r2 + 1$
 $r3 \leftarrow r9 / 17$
 $r4 \leftarrow r0 - r10$

The Problem with In-Order Pipelines

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
addf f0,f1,f2	F	D	E+	E+	E+	W										
mulf f2,f3,f2		F	D	d*	d*	E*	E*	E*	E*	E*	E*					
subf f0,f1,f4			F	p*	p*	D	E+	E+	E+	E+	W					

- What's happening in cycle 4?
 - **mulf** stalls due to **RAW hazard**
 - OK, this is a fundamental problem
 - **subf** stalls due to **pipeline hazard**
 - Why? **subf** can't proceed into D because **mulf** is there
 - That is the only reason, and it isn't a fundamental one
- Why can't **subf** go to D in cycle 4 and E+ in cycle 5?

ILP != IPC

- ILP usually assumes
 - Infinite resources
 - Perfect fetch
 - Unit-latency for all instructions
- ILP is a property of the program dataflow
- IPC is the “real” observed metric
 - How many insns. are executed per cycle
- ILP is an upper-bound on the attainable IPC
 - Specific to a particular program

OoO Execution (1/3)

- Dynamic scheduling
 - Totally in the hardware
 - Also called *Out-of-Order execution (OoO)*
- Fetch many instructions into *instruction window*
 - Use branch prediction to speculate past branches
- Rename regs. to avoid false deps. (WAW and WAR)
- Execute insns. as soon as possible
 - As soon as deps. (regs and memory) are known
- Today's machines: 100+ insns. scheduling window

Out-of-Order Execution (2/3)

- Execute insns. in *dataflow* order
 - Often similar but not the same as *program* order
- Use register renaming removes false deps.
- Scheduler identifies when to run insns.
 - Wait for all deps. to be satisfied

Out-of-Order Execution (3/3)

Superscalar != Out-of-Order

A: R1 = Load 16[R2]
B: R3 = R1 + R4
C: R6 = Load 8[R9]
D: R5 = R2 – 4
E: R7 = Load 20[R5]
F: R4 = R4 – 1
G: BEQ R4, #0

1-wide
In-Order

8 cycles

2-wide
In-Order

1-wide
Out-of-Order

7 cycles

2-wide
Out-of-Order

5 cycles

10 cycles

Example Pipeline Terminology

- In-order pipeline
 - F: Fetch
 - D: Decode
 - X: Execute
 - W: Writeback

Example Pipeline Diagram

- Alternative pipeline diagram
 - Down: insns
 - Across: pipeline stages
 - In boxes: cycles
 - Basically: stages \leftrightarrow cycles
 - Convenient for out-of-order

Insn	D	X	W
ldf X(r1), f1	c1	c2	c3
mul f0, f1, f2	c3	c4+	c7
stf f2, Z(r1)	c7	c8	c9
addi r1, 4, r1	c8	c9	c10
ldf X(r1), f1	c10	c11	c12
mul f0, f1, f2	c12	c13+	c16
stf f2, Z(r1)	c16	c17	c18

Instruction Buffer

- Trick: ***instruction buffer*** (a.k.a. *instruction window*)
 - A bunch of registers for holding insns.
- Split D into two parts
 - Accumulate decoded insns. in buffer **in-order**
 - Buffer sends insns. down rest of pipeline **out-of-order**

Dispatch and Issue

- **Dispatch (D):** first part of decode
 - Allocate slot in insn. buffer (if buffer is not full)
 - In order: blocks younger insns.
- **Issue (S):** second part of decode
 - Send insns. from insn. buffer to execution units
 - Out-of-order: doesn't block younger insns.

Dispatch and Issue with Floating-Point

Number of pipeline stages per FU can vary

Our-of-Order Topics

- “Scoreboarding”
 - First OoO, no register renaming
- “Tomasulo’s algorithm”
 - OoO with register renaming
- Handling precise state and speculation
 - P6-style execution (Intel Pentium Pro)
 - R10k-style execution (MIPS R10k)
- Handling memory dependencies

In-Order Issue, OoO Completion

Issue = send an instruction
to execution

Track with Simple Scoreboarding

- Scoreboard: a bit-array, 1-bit for each GPR
 - If the bit is *not* set: the register has valid data
 - If the bit is set: the register has stale data
 - i.e., some outstanding instruction is going to change it
- Issue in Order: $RD \leftarrow Fn(RS, RT)$
 - If SB[RS] or SB[RT] is set \rightarrow RAW, stall
 - If SB[RD] is set \rightarrow WAW, stall
 - Else, dispatch to FU (Fn) and set SB[RD]
- Complete out-of-order
 - Update GPR[RD], clear SB[RD]

Review of Register Dependencies

Read-After-Write

$$A: R1 = R2 + R3$$

$$B: R4 = R1 * R4$$

Write-After-Read

$$A: R1 = R3 / R4$$

$$B: R3 = R2 * R4$$

Write-After-Write

$$A: R1 = R2 + R3$$

$$B: R1 = R3 * R4$$

Eliminating WAR Dependencies

- WAR dependencies are from reusing registers

$$\begin{aligned} A: R1 &= R3 / R4 \\ B: R3 &= R2 * R4 \end{aligned}$$

$$\begin{aligned} A: R1 &\neq R3 / R4 \\ B: R5 &= R2 * R4 \end{aligned}$$

Can get correct result just by using different reg.

Eliminating WAW Dependencies

- WAW dependencies are also from reusing registers

$$\begin{aligned} A: R1 &= R2 + R3 \\ B: R1 &= R3 * R4 \end{aligned}$$

$$\begin{aligned} A: R5 &\cancel{=} R2 + R3 \\ B: R1 &= R3 * R4 \end{aligned}$$

Can get correct result just by using different reg.

Register Renaming

- Register renaming (in hardware)
 - “Change” register names to eliminate WAR/WAW hazards
 - Arch. registers ($r1, f0\dots$) are names, not storage locations
 - Can have more locations than names
 - Can have multiple active versions of same name
- How does it work?
 - Map-table: maps names to most recent locations
 - On a write: allocate new location, note in map-table
 - On a read: find location of most recent write via map-table

Register Renaming

- Anti (**WAR**) and output (**WAW**) deps. are false
 - Dep. is on name/location, not on data
 - Given infinite registers, WAR/WAW don't arise
 - Renaming removes WAR/WAW, but leaves **RAW** intact
- Example
 - Names: r1,r2,r3 Locations: p1,p2,p3,p4,p5,p6,p7
 - Original: $r1 \rightarrow p1$, $r2 \rightarrow p2$, $r3 \rightarrow p3$, $p4-p7$ are “free”

MapTable						
<table border="1"><tr><td>r1</td><td>r2</td><td>r3</td></tr><tr><td>p1</td><td>p2</td><td>p3</td></tr></table>	r1	r2	r3	p1	p2	p3
r1	r2	r3				
p1	p2	p3				

FreeList	
<table border="1"><tr><td>p4, p5, p6, p7</td></tr></table>	p4, p5, p6, p7
p4, p5, p6, p7	

Original insns.

add r2, r3, r1

Renamed insns.

add p2, p3, p4

Register Renaming

- Anti (**WAR**) and output (**WAW**) deps. are false
 - Dep. is on name/location, not on data
 - Given infinite registers, WAR/WAW don't arise
 - Renaming removes WAR/WAW, but leaves **RAW** intact
- Example
 - Names: r1,r2,r3 Locations: p1,p2,p3,p4,p5,p6,p7
 - Original: $r1 \rightarrow p1, r2 \rightarrow p2, r3 \rightarrow p3, p4-p7$ are “free”

r1	r2	r3
p1	p2	p3
p4	p2	p3
p4	p2	p5
p4	p2	p6

p4, p5, p6, p7
p5, p6, p7
p6, p7
p7

add r2, r3, r1
sub r2, r1, r3
mul r2, r3, r3
div r1, 4, r1

add p2, p3, p4
sub p2, p4, p5
mul p2, p5, p6
div p4, 4, p7

Tomasulo's Algorithm

- Reservation Stations (RS): instruction buffer
- Common data bus (CDB): broadcasts results to RS
- Register renaming: removes WAR/WAW hazards
- Bypassing (not shown here to make example simpler)

Tomasulo Data Structures (1/2)

- Reservation Stations (RS)
 - FU, busy, op, R: destination register name
 - T: destination register tag (RS# of this RS)
 - T1,T2: source register tag (RS# of RS that will output value)
 - V1,V2: source register values
- Map Table (a.k.a., RAT)
 - T: tag (RS#) that will write this register
- Common Data Bus (CDB)
 - Broadcasts <RS#, value> of completed insns.
- Valid tags indicate the RS# that will produce result

Tomasulo Data Structures (2/2)

Tomasulo Pipeline

- New pipeline structure: F, **D**, **S**, X, **W**
 - **D (dispatch)**
 - **Structural** hazard ? **stall** : allocate RS entry
 - **S (issue)**
 - **RAW** hazard ? **wait** (monitor CDB) : go to execute
 - **W (writeback)**
 - Write register, free RS entry
 - W and RAW-dependent S in same cycle
 - W and structural-dependent D in same cycle

Tomasulo Dispatch (D)

- Allocate RS entry (structural stall if busy)
 - Input register ready ? read value into RS : read tag into RS
 - Set register status (i.e., rename) for output register

Tomasulo Issue (S)

- Wait for RAW hazards
 - Read register values from RS

Tomasulo Execute (X)

Tomasulo Writeback (W)

- Wait for structural (CDB) hazards
 - Output Reg tag still matches? clear, write result to register
 - CDB broadcast to RS: tag match ? clear tag, copy value

Where is the “register rename”?

- Value ***copies*** in RS (V1, V2)
- Insn. stores correct input values in its own RS entry
- “Free list” is implicit (allocate/deallocate as part of RS)

Tomasulo Data Structures

Insn Status				
Insn	D	S	X	W
ldf x(r1), f1				
mulf f0, f1, f2				
stf f2, z(r1)				
addi r1, 4, r1				
ldf x(r1), f1				
mulf f0, f1, f2				
stf f2, z(r1)				

Map Table	
Reg	T
f0	
f1	
f2	
r1	

CDB	
T	V

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	no							
3	ST	no							
4	FP1	no							
5	FP2	no							

Tomasulo: Cycle 1

Insn Status				
Insn	D	S	X	W
ldf x(r1), f1	c1			
mulf f0, f1, f2				
stf f2, z(r1)				
addi r1, 4, r1				
ldf x(r1), f1				
mulf f0, f1, f2				
stf f2, z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	
r1	

CDB	
T	V

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	yes	ldf	f1	-	-	-	[r1]	allocate
3	ST	no							
4	FP1	no							
5	FP2	no							

Tomasulo: Cycle 2

Insn Status				
Insn	D	S	X	W
ldf x(r1), f1	c1	c2		
mulf f0, f1, f2	c2			
stf f2, z(r1)				
addi r1, 4, r1				
ldf x(r1), f1				
mulf f0, f1, f2				
stf f2, z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#4
r1	

CDB	
T	V

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	yes	ldf	f1	-	-	-	[r1]	
3	ST	no							
4	FP1	yes	mulf	f2	-	RS#2	[f0]	-	allocate
5	FP2	no							

Tomasulo: Cycle 3

Insn Status				
Insn	D	S	X	W
ldf x(r1), f1	c1	c2	c3	
mulf f0, f1, f2	c2			
stf f2, z(r1)	c3			
addi r1, 4, r1				
ldf x(r1), f1				
mulf f0, f1, f2				
stf f2, z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#4
r1	

CDB	
T	V

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	yes	ldf	f1	-	-	-	[r1]	
3	ST	yes	stf	-	RS#4	-	-	[r1]	allocate
4	FP1	yes	mulf	f2	-	RS#2	[f0]	-	
5	FP2	no							

Tomasulo: Cycle 4

Insn Status				
Insn	D	S	X	W
ldf X(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4		
stf f2, Z(r1)	c3			
addi r1, 4, r1	c4			
ldf X(r1), f1				
mulf f0, f1, f2				
stf f2, Z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#4
r1	RS#1

CDB	
T	V
RS#2	[f1]

ldf finished (W)
 clear f1 RegStatus
 CDB broadcast

allocate
 free

RS#2 ready →
 grab CDB value

Reservation Stations								
T	FU	busy	op	R	T1	T2	V1	V2
1	ALU	yes	addi	r1	-	-	[r1]	-
2	LD	no						
3	ST	yes	stf	-	RS#4	-	-	[r1]
4	FP1	yes	mulf	f2	-	RS#2	[f0]	CDB.V
5	FP2	no						

Tomasulo: Cycle 5

Insn Status				
Insn	D	S	X	W
ldf x(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4	c5	
stf f2, z(r1)	c3			
addi r1, 4, r1	c4	c5		
ldf x(r1), f1	c5			
mulf f0, f1, f2				
stf f2, z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#4
r1	RS#1

CDB	
T	V

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	yes	addi	r1	-	-	[r1]	-	
2	LD	yes	ldf	f1	-	RS#1	-	-	
3	ST	yes	stf	-	RS#4	-	-	[r1]	
4	FP1	yes	mulf	f2	-	-	[f0]	[f1]	
5	FP2	no							

allocate

Tomasulo: Cycle 6

Insn Status				
Insn	D	S	X	W
ldf X(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4	c5+	
stf f2, Z(r1)	c3			
addi r1, 4, r1	c4	c5	c6	
ldf X(r1), f1	c5			
mulf f0, f1, f2	c6			
stf f2, Z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#4 RS#5
r1	RS#1

CDB	
T	V

no stall on WAW: scoreboard
 overwrites f2 RegStatus
 anyone who needs old f2 tag has it

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	yes	addi	r1	-	-	[r1]	-	
2	LD	yes	ldf	f1	-	RS#1	-	-	
3	ST	yes	stf	-	RS#4	-	-	[r1]	
4	FP1	yes	mulf	f2	-	-	[f0]	[f1]	
5	FP2	yes	mulf	f2	-	RS#2	[f0]	-	allocate

Tomasulo: Cycle 7

Insn Status				
Insn	D	S	X	W
ldf X(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4	c5+	
stf f2, Z(r1)	c3			
addi r1, 4, r1	c4	c5	c6	c7
ldf X(r1), f1	c5	c7		
mulf f0, f1, f2	c6			
stf f2, Z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#5
r1	RS#1

CDB	
T	V
RS#1	[r1]

no W wait on WAR: map table ensured anyone who needs old r1 has RS copy

D stall on store RS: structural (no space)

addi finished (W)

clear r1 RegStatus

CDB broadcast

RS#1 ready → grab CDB value

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	yes	ldf	f1	-	RS#1	-	CDB.V	
3	ST	yes	stf	-	RS#4	-	-	[r1]	
4	FP1	yes	mulf	f2	-	-	[f0]	[f1]	
5	FP2	yes	mulf	f2	-	RS#2	[f0]	-	

Tomasulo: Cycle 8

Insn Status				
Insn	D	S	X	W
ldf X(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4	c5+	c8
stf f2, Z(r1)	c3	c8		
addi r1, 4, r1	c4	c5	c6	c7
ldf X(r1), f1	c5	c7	c8	
mulf f0, f1, f2	c6			
stf f2, Z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#5
r1	

CDB	
T	V
RS#4	[f2]

mulf finished (W), f2 already overwritten by 2nd mulf (RS#5)
CDB broadcast

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	yes	ldf	f1	-	-	-	[r1]	
3	ST	yes	stf	-	RS#4	-	CDB . V	[r1]	
4	FP1	no							
5	FP2	yes	mulf	f2	-	RS#2	[f0]	-	

RS#4 ready → grab CDB value

Tomasulo: Cycle 9

Insn Status				
Insn	D	S	X	W
ldf X(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4	c5+	c8
stf f2, Z(r1)	c3	c8	c9	
addi r1, 4, r1	c4	c5	c6	c7
ldf X(r1), f1	c5	c7	c8	c9
mulf f0, f1, f2	c6	c9		
stf f2, Z(r1)				

Map Table	
Reg	T
f0	
f1	RS#2
f2	RS#5
r1	

CDB	
T	V
RS#2	[f1]

2nd ldf finished (W)
 clear f1 RegStatus
 CDB broadcast

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	no							
3	ST	yes	stf	-	-	-	[f2]	[r1]	
4	FP1	no							
5	FP2	yes	mulf	f2	-	RS#2	[f0]	CDB . V	

RS#2 ready →
 grab CDB value

Tomasulo: Cycle 10

Insn Status				
Insn	D	S	X	W
ldf X(r1), f1	c1	c2	c3	c4
mulf f0, f1, f2	c2	c4	c5+	c8
stf f2, Z(r1)	c3	c8	c9	c10
addi r1, 4, r1	c4	c5	c6	c7
ldf X(r1), f1	c5	c7	c8	c9
mulf f0, f1, f2	c6	c9	c10	
stf f2, Z(r1)	c10			

Map Table	
Reg	T
f0	
f1	
f2	RS#5
r1	

CDB	
T	V

stf finished (W)
no output register → no CDB broadcast

Reservation Stations									
T	FU	busy	op	R	T1	T2	V1	V2	
1	ALU	no							
2	LD	no							
3	ST	yes	stf	-	RS#5	-	-	[r1]	free → allocate
4	FP1	no							
5	FP2	yes	mulf	f2	-	-	[f0]	[f1]	

Can We Add Superscalar?

- Dynamic scheduling and multi-issue are orthogonal
 - **N**: superscalar width (number of parallel operations)
 - **W**: window size (number of reservation stations)
- What is needed for an **N**-by-**W** Tomasulo?
 - RS: **N** tag/value write (D), **N** value read (S), **2N** tag cmp (W)
 - Select logic: **W**→**N** priority encoder (S)
 - MT: **2N** read (D), **N** write (D)
 - RF: **2N** read (D), **N** write (W)
 - CDB: **N** (W)