

21 Dec. 2020

Instruction-Level Parallelism (ILP) Architectures

R. Govindarajan
CSA & SERC,
IISc, Bangalore
govind@iisc.ac.in

Moore's Law : Transistors

Processor Architecture Roadmap: Previous Millennium

Source: Univ. of Wisconsin

Processor Architecture Roadmap : Current Millennium

Source: Univ. of Wisconsin

Towards ILP Architectures

- ILP Architecture
 - Ability to fetch, decode, issue and execute multiple instructions per cycle
 - Why? Improve the instruction execution throughput (Instructions Per Cycle (IPC)).

ILP Architectures

Pipelined

Superpipelined

Superscalar

VLIW

Instruction-Level Parallelism

- Removes non-essential sequentiality and achieves parallel execution where possible. However, must maintain sequential specification.
 - Superpipelining: stages of the pipeline are further pipelined.
 - Results in deep pipelines and faster clocks.
 - Very Long Instruction Word (VLIW) Architecture
 - Multiple operations per instrn. packed at Compile time
 - Compiler/Programmer responsibility to expose ILP
 - Less hardware complexity
- Examples: Cydra, Multi-Flow, TI-C6x, Trimedia.

Superscalar Architecture

- Multiple instructions are fetched, decoded, issued and executed each cycle.
- Hardware detection of which instructions can be executed in parallel in a cycle at run-time.
- *In-order* vs. *Out-of-Order* Issue
- Examples: Most modern processors are superpipelined, superscalar architectures: DEC 21x64, MIPS R-10000, PowerPC, Intel/AMD x86, UltraSparc II, etc.

Superscalar Execution Model

Static Program

Fetch & Decode

Instrn.
Dispatch

Instrn.
Issue

Instrn.
Execution

Instrn.
reorder &
commit

Instrn.
Window

True Data Dependency

Microarchitecture Overview

Impediments to IPC

Reducing Impact of Control Flow

- Conditional branches involve 2 things
 1. resolving the branch (determine whether it is to be taken or not-taken)
 2. computing the branch target address
- Could do both in ID stage to reduce branch stall to 1 cycle
- Branch Prediction
 - Static Prediction (always predict “not-taken”)
 - Dynamic Prediction
 - 1-bit, 2-bit, ... predictions
 - Two-level, path-based, perceptron-based predictors, ...
 - Hybrid predictor

2-bit Branch Prediction

- Store previous history of a branch -- taken or not-taken -- in Branch Prediction Buffer
- State of each static branch represented by 2-bits.
- State-transition on wrong prediction

**Branch Prediction Buffer
(2048 entries)**

00, 01 → Not taken
10, 11 → Taken

Branch Target Buffer

- Store branch target address (computed when the static branch instrn. is encountered first) along with prediction bits -- Branch Target Buffer.
- Associate tag bits to avoid other (branch) instrns. influence the prediction.
- When to make the prediction?
- Prediction can be made in IF stage itself! **no stall** on correct prediction.

Other Branch Prediction Schemes

Correlated Prediction

Path Prediction

2-Level Prediction (contd.)

- Branch history register/table to maintain the outcome of previous (dynamic) k branches.
- Pattern History table(s) to record the branch behavior (2-bit FSM).
- Branch history can be global or local
- Pattern history can be global or local.
- Other variations (g-share, p-share)
- Results upto 98% prediction accuracy.

GAg and GAp Schemes

Global branch history register
& global pattern history table

PHT (2^k entries)

Global branch history reg. and
per addr. pattern history table

PPHT (2^k x 2^m)

PAg Scheme

PC

PBHT (2^m k-bit entries)

GPHT

(2^k entries of 2 bits)

PAp Scheme

PBHT (2^m k-bit entries)

PPHT (2^k x 2ⁿ)

Branch Predictors: Other Remarks

- Hybrid predictors take advantage of multiple predictors.
- 2-Level predictors have longer warm-up time to build history. Frequent context-switching affects building the history.
- Indirect Branches: Branches or jumps whose target addr. varies at runtime.
 - Function return, jumps for implementing case statements, etc.
 - Target address prediction for function returns using a **return address stack** of size 8 to 16.

MIPS R10000 Processor

Instruction Fetch

- Multiple instructions are fetched from I-Cache into Instrn. Buffer.
 - E.G., R10K fetches 4 instrns. (word aligned) within a 16-word I-Cache line.
- Fetch bandwidth might be lower due to
 - Branch instrn. in the fetched instrns.
 - Instrn. fetch starting from the middle of a cache line
 - I-Cache miss

Branch Prediction

- Branch prediction
 - Predecode logic to identify branch instrns. early
 - Branch prediction (through Branch History Table) using PC value (and previous pattern history)
 - R10K has 512-entry 2-bit BHT to support speculative execution upto 4 pending branches.
- Speculatively execute past multiple pending branches.
- Branch stack to save alternate branch addr. and Int. and FP reg. remap tables.
- 4-bit branch mask with speculative instrn.
- On misprediction, all instrns. with corpg. branch mask bit set are squashed.

Branch Prediction

Instruction Decode

- Decodes instructions from Instrn. Buffer.
- Detection of RAW hazards and elimination of WAR and WAR hazards through *Dynamic Register Renaming*

Register Data Dependencies

- Program data dependences cause hazards
 - True dependences (RAW)
 - Antidependences (WAR)
 - Output dependences (WAW)
- RAW dependency must for correctness
- WAR and WAW dependencies – false dependencies – can be eliminated : **register renaming**

Instruction Decode

- Decodes instructions from Instrn. Buffer.
- Detection of RAW hazards and elimination of WAR and WAW hazards through ***Dynamic Register Renaming***
 - WAR and WAW hazards occur due to reuse of registers.
 - Limited ***logical*** registers - e.g., 32 Int. and 32 FP Registers.
 - Available ***Physical*** registers/Storage is higher.
 - Replace the logical destination register with a *free* Physical register; any subsequent instrn. which use the value uses the Physical register/storage location.

Register Renaming

- Example:

```

mult r2 ← r4, r5
add r8 ← r2, r4
sub r4 ← r1, r6
div r2 ← r19, r20


```

- Using Physical Registers renaming
WAR and WAW dependences
(name dependences)

```

mult R2 ← R4, R5
add R8 ← R2, R4
sub R14 ← R1, R6
div R25 ← R19, R20

```


Register Renaming

- Using Physical Registers (size equals twice the no. of logical registers)
 - A register map table which maintains the association betn. logical and physical registers
 - Free list maintains available free regs.
 - Each source operand reg. is replaced by corp. Physical reg.
 - Destn. reg. (logical) is assigned a free physical register.
 - Physical reg. is freed after all uses of the value -- when a subseq. instrn. with r3 as destn. commits!

Example: MIPS 10k/12k, DEC-21264

Before
Add r3 \leftarrow r3, r4

r0	R8
r1	R7
r2	R5
r3	R1
r4	R9

R2, R6, R1

Free list

After
Add R2 \leftarrow R1, R9

r0	R8
r1	R7
r2	R5
r3	R2
r4	R9

R6, R13

Free list

When can R1 be freed?

Register Renaming

Before

Add $r3 \leftarrow r3, r4$

$r0$	R8
$r1$	R7
$r2$	R5
$r3$	R1
$r4$	R9

R2, R6, R1

Free list

When can R1
be freed?

After

Add **R2** \leftarrow **R1**,
R9

$r0$	R8
$r1$	R7
$r2$	R5
$r3$	R2
$r4$	R9

R6, R13

Free list

i1: add $r3 \leftarrow r3, r4$
i2: sub $r5 \leftarrow r3, r1$

...

instrns.with r3
as source register;
but not as destn.
register

...

i10: mult $r3 \leftarrow r8, r9$
i11: ld $r10 \leftarrow M(r3)$

i1: add **R2** \leftarrow **R1**, **R9**
i2: sub **R6** \leftarrow **R2**, **R7**

...

i10: mult **R_** \leftarrow **R_**, **R_**
i11: ld **R_** \leftarrow **M(R_)**

Register Renaming in R10000

- Renaming complexity proportional to IW
- Renaming delay proportional to IW.

Recovering Renaming on Branch MisPrediction

What happens to
Reg. Renaming on
exception?

Alternative Register Renaming

- Using *Reorder Buffer* as temporary storage for speculated values.
- No. of Physical Regs. = No. of Logical Regs.
 - Each destn. reg. is assigned entries in the tail of the ROB.
 - Upon instrn. execution, result values are written in ROB.
 - When the instrn. reaches the head of ROB, the value is written in physical (same as logical) reg.
 - Source operands are read from ROB entry or register as indicated by the register map table.

Before
Add $r3 \leftarrow r3, r4$

Map table	
r0	r0
r1	r1
r2	r2
r3	rob6
r4	r4

7	6	0
r1	r3	...

Reorder Buffer

After
Add ~~$r3 \leftarrow r3$~~ , $r4 \leftarrow rob8$

Map table	
r0	r0
r1	r1
r2	r2
r3	rob8
r4	r4

8	7	6	0
r3	r1	r3	...

Reorder Buffer

Example: Pentium Pro, HP-PA8000, Power-PC 604, SPARC64

In-order vs. Out-of-Order

In-order Issue

	load R2 $\leftarrow M(R3)$	
RAW Stalls	mult R6 $\leftarrow R4, R2$	
Stalls	sub R8 $\leftarrow R6, R1$	
Stalls	store M(R9) $\leftarrow R8$	
Stalls	add R3 $\leftarrow R3, 4$	 proceeds to
Stalls	add R9 $\leftarrow R9, 4$	 FU for exec.

Example: MIPS-8000,
SPARC, DEC 21064,
21164

Out-of-Order Issue

	load R2 $\leftarrow M(R3)$	
	mult R6 $\leftarrow R4, R2$	
Stalls	sub R8 $\leftarrow R6, R1$	
	store M(R9) $\leftarrow R8$	
	add R3 $\leftarrow R3, 4$	
	add R9 $\leftarrow R9, 4$	

Example: MIPS-10000,
PowerPC620, DEC-21264

Instruction Dispatch & Issue

- Decoded and renamed instns. are dispatched to

- Instruction Queues

- Single instrn. queue for all instrn. types (typically in *in-order* issue processors!)
 - Different queues for each instrn. type (e.g., Integer, FP, and Load/Store) -- typically in *out-of-order* issue processors!

or

- Reservation stations for each each FU or FU type (typically for *out-of-order* issue processors)

Instruction Issue: Wakeup & Select

- Instrn. Wakeup: waits in instrn. queue/reservation station for
 - data dependences to be satisfied (check for ready bits in the Instrn. Queue/Res. Station entry).
 - resource (Functional Unit) to be available.
 - Issue logic complexity proportional to **Instrn. Window size** and **Issue width**.
- Instruction Select:
 - Among the ready instrns. a subset is **selected** (based on **priority**) to be issued to the FUs.
 - Selection logic complexity proportional to WS

Wakeup & Select in R10000

Instn. Issue & Execution

Load/Store Queue

- Memory ops. involve address *calculation* and *translation*
 - use of TLB for translation.
- Load/Store queue is typically FIFO to ensure load/stores dependences in out-of-order execution.

Store $M(r8) \leftarrow r3$

load $r6 \leftarrow M(r16)$

**Dependent on
store or not?**

- Memory renaming (unlike reg. renaming) is difficult.

Commit Stage

- To maintain appearance of sequential exec. in ***speculative*** and ***out-of-order*** execution.
- To maintain ***precise interrupts***.
- Typically, instructions are committed in program order (from Reorder Buffer)
- In case of branch misprediction, speculative executed instrns. and their effects are annulled by
 - reloading the register map table (saved on branch prediction)
 - Restoring register map table suffices.
 - squashing a part of the Reorder Buffer

VLIW Architecture: Motivation

- Reduce the hardware needed for dynamic instrn. scheduling.
- Fast, simple decoding and instrn. issue logic that can issue multiple operations in a cycle.
- Compiler to pack to multiple ops. in a single instrn. (inspired by *horizontal micro-programming*)
- No hazard detection (interlocking) -- compiler to ensure correct semantics.

Smart compiler and a Dump (but fast) processor!

VLIW Processor Organization

An Example Program

- Consider

```
for (i=0; i < 100; i++)  
 a[i] = a[i] + s;
```

- Assembly code

```
L: LD F0, 0(R1) ; 1 stall cycle  
 ADDD F4,F2,F0 ; 2 stall cycle  
 ST 0(R1), F4  
 ADD R1, R1, #8  
 Sub R2,R2, #1  
 Bnez R2, L ; 1 branch stall cycle
```

- VLIW with 1 Mem., 1 Int., 1FP and 1 Branch per instrn. For 5-times unrolled loop.

An Example VLIW Program

Mem. Op	FP Op.	Int. Op.	Branch
LD F0, 0(R1)	--	Sub R2, R2 #1	--
--	I cycle	--	--
--	ADDD F4,F2, F0	Add R1, R1, #8	--
--	--	--	--
--	--	--	Bnez R2, L
ST -8 (R1), F4	--	--	--

- 6 Cycles even on the VLIW architecture!
- Unroll the loop a few times and schedule?

An Example VLIW Program

<i>Mem. Op.</i>	<i>FP Op.</i>	<i>Int. Op.</i>	<i>Branch</i>
LD F0, 0(R1)	--	--	--
LD F6, 8(R1)	--	--	--
LD F10, 16(R1)	ADDD F4,F2, F0	--	--
LD F14, 24(R1)	ADDD F8,F2, F6	--	--
LD F18, 32(R1)	ADDD F12,F2,F10	--	--
ST 0(R1), F4	ADDD F16,F2,F14	--	--
ST 8(R1), F8	ADDD F20,F2,F18	Sub R2,R2, #5	--
ST 16(R1), F1	--	Add R1,R1,#40	--
ST -16(R1),F16	--	--	Bnez R2, L
ST -8(R1), F20	--	--	--

Avg. no. of operations/instrn. = $18/10 = 1.8$

EPIC - IA64 Architecture

- Explicitly Parallel Instruction Computing:
 - Compiler packs independent instrns. in a 128-bit bundle consisting three 41-bit instrn. and a 5-bit template (for easy decoding).
 - Stop or No-Stop at the end of the bundle.
 - Instrn. independence explicitly conveyed.
 - Instrn. packing based on 12 basic template.
 - Multiple bundles can be issued in a cycle.

Itanium Microarchitecture

Processor Architecture Roadmap : Current Millennium

Source: Univ. of Wisconsin

References

- David Patterson and John L. Hennessy, “Computer Architecture: A Quantitative Approach”, Morgan Kaufmann.
- Smruti Ranjan Sarangi, “Computer Organisation and Architecture” McGraw Hill
- J.E. Smith and G.S. Sohi. Microarchitecture of Superscalar Processors. Proceedings of the IEEE, 83(12), 1609-1624.
- K.C. Yeager. The MIPS R10000 Superscalar Processor. IEEE MICRO, 28-40, April 1996.

23 Sep. 2020

Thank You !!