Computer Organization and Architecture

<u>Instructor</u>: Dr. Rushdi Abu Zneit

Slide Sources: Based on CA: aQA by Hennessy/Patterson.

Advanced Topic: Compiler Support for ILP

CA:aQA Sec. 4.1

Scheduling Code for the MIPS Pipeline

Example:

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

Notes:

- the loop is parallel the body of each iteration is independent of that of other iterations
- conceptually: if we had 1000 CPUs, we could distribute one iteration to each CPU and compute in parallel (= simultaneously)
- Only the compiler can exploit such instruction-level parallelism (ILP), not the hardware! Why?
 - because only the compiler has a global view of the code
 - the hardware sees each line of code only after it is fetched from memory, not all together – in particular, not the whole loop
 - the compiler must schedule the code intelligently to expose and exploit ILP...

Scheduling Code for the MIPS Pipeline

- Assume FP operation latencies as below
 - latency indicates number of intervening cycles required between producing and consuming instruction to avoid stall
- Assume integer ALU operation latency of 0 and integer load latency of 1

	FP Latency table	
Instruction producing result	Instruction using result	Latency in clock cycles
FP ALU op	Another FP ALU op	3
FP ALU op	Store double	2
Load double	FP ALU op	1
Load double	Store double	0

Unscheduled Code

Original C loop statement: for (i=1000; i>0; i=i-1) x[i] = x[i] + s; Unscheduled code for the MIPS pipeline:

```
Loop: L.D F0,0(R1) ;F0 = array element
ADD.D F4,F0,F2 ;add scalar in F2
S.D F4,0(R1) ;store result
DADDUI R1,R1,#-8 ;decrement pointer
;8 bytes per DW
BNE R1,R2,Loop ;branch R1!=R2
```

Execution cycles for the unscheduled code:

			Clock cycle issued	
Loop:	L.D	F0,0(R1)	1	
	stall		2	
	ADD.D	F4,F0,F2	3	
	stall		4	
	stall		5	
	S.D	F4,0(R1)	6	
	DADDUI	R1,R1,#-8	Why one stall? Think of when the optimized MIPS pipeline resolves	
	stall		branch outcomes	:3
	BNE	R1,R2,Loop	9 Delayed branch stall	
	stall		10	

10 clock cycles per iteration

Scheduled Code

Scheduled code for the MIPS pipeline:

```
Loop: L.D F0,0(R1)
DADDUI R1,R1,#-8
ADD.D F4,F0,F2
BNE R1,R2,Loop ;delayed branch
S.D F4,8(R1) ;altered and interchanged with DADDUI
```

Execution cycles for the scheduled code:

```
Loop: L.D F0,0(R1) 1
DADDUI R1,R1,#-8 2
ADD.D F4,F0,F2 3
stall 4
BNE R1,R2,Loop 5
S.D F4,8(R1) 6
```

6 clock cycles per iteration is optimal because of the dependencies. Only 3 of the operations (L.D, ADD.D & S.D) actually operate on the array, the other three are loop overhead...

- Compiler has to be "smart" to perform this scheduling
 - e.g., interchanging the DADDUI and S.D instructions requires understanding the dependence between them and accordingly changing the S.D store address from O(R1) to 8(R1)!

- The 3 clock cycle per iteration overhead delay in the scheduled code of the previous example may be reduced...
 - ...by amortizing the loop overhead over multiple loop iterations
- For this we need to unroll the loop and block multiple iterations into one
- Loop unrolling also allows improved scheduling by exposing increased ILP – between instruction from different iterations
- Example...

Unrolling Loops – High-level

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

C equivalent of unrolling to block four iterations into one:

```
for (i=250; i>0; i=i-1)
{
 x[4*i] = x[4*i] + s;
 x[4*i-1] = x[4*i-1] + s;
 x[4*i-2] = x[4*i-2] + s;
 x[4*i-3] = x[4*i-3] + s;
}
```

Unrolled Loop – not Scheduled

Unrolled but unscheduled code for the MIPS pipeline:

```
F0,0(R1)
Loop:
 L.D
 ADD.D F4, F0, F2
 S.D
 F4,0(R1)
 ; drop DADDUI & BNE
 L.D
 F6, -8 (R1)
 ADD.D F8, F6, F2
 S.D
 F8,-8(R1)
 ; drop DADDUI & BNE
 L.D
 F10,-16(R1)
 ADD.D F12, F10, F2
 S.D
 F12,-16(R1)
 ; drop DADDUI & BNE
 L.D
 F14,-24(R1)
 ADD.D F16, F14, F2
 F16, -24 (R1)
 S.D
 DADDUI R1, R1, \#-32
 R1, R2, Loop
 BNE
```

Notes:

- four copies of the loop body have been unrolled
- different registers are used in each copy to facilitate future scheduling
- three branches and three decrements of R1 have been eliminated

Executing the Unrolled Unscheduled Loop

			Clock cycle issued
Loop:	L.D	F0,0(R1)	1
	stall		2
	ADD.D	F4,F0,F2	3
	stall		4
	stall		5
	S.D	F4,0(R1)	6
	L.D	F6,-8(R1)	7
	stall		8
	ADD.D	F8, F6, F2	9
	stall		10
	stall		11
	S.D	F8,-8(R1)	12
	L.D	F10,-16(R1)	13
	stall		14
	ADD.D	F12,F10,F2	15
	stall		16
	stall		17
	S.D	F12,-16(R1)	18
	L.D	F14,-24(R1)	19
	stall		20
	ADD.D	F16,F14,F2	21
	stall		22
	stall		23
	S.D	F16,-24(R1)	24
	DADDUI	R1, R1, #-32	25
	stall		26
	BNE	R1,R2,Loop	27
	stall	_	28

One iteration of the unrolled loop runs in 28 clock cycles. Therefore, **7** clock cycles per iteration of original loop – slower than scheduled original loop!

Scheduling the Unrolled Loop

Unrolled and scheduled code for the MIPS pipeline:

```
F0,0(R1)
Loop:
 L.D
 L.D
 F6, -8 (R1)
 L.D
 F10, -16 (R1)
 F14,-24(R1)
 L.D
 ADD.D F4, F0, F2
 ADD.D
 F8, F6, F2
 F12,F10,F2
 ADD.D
 F16, F14, F2
 ADD.D
 S.D
 F4,0(R1)
 S.D
 F8,-8(R1)
 R1,R1,#-32
 DADDUI
 S.D
 F12, -16 (R1)
 R1, R2, Loop
 BNE
 F16, -24 (R1) ; 8-32 = -24
 S.D
```

Executing the Unrolled and Scheduled Loop

		Clock cycle issued
L.D	F0,0(R1)	1
L.D	F6,-8(R1)	2
L.D	F10,-16(R1)	3
L.D	F14,-24(R1)	4
ADD.D	F4,F0,F2	5
ADD.D	F8,F6,F2	6
ADD.D	F12,F10,F2	7
ADD.D	F16,F14,F2	8
S.D	F4,0(R1)	9
S.D	F8,-8(R1)	10
DADDUI	R1,R1,#-32	11
S.D	F12,-16(R1)	12
BNE	R1,R2,Loop	13
S.D	F16,-24(R1)	14
	L.D L.D ADD.D ADD.D ADD.D ADD.D ADD.D S.D S.D DADDUI S.D BNE	L.D F6,-8(R1) L.D F10,-16(R1) L.D F14,-24(R1) ADD.D F4,F0,F2 ADD.D F8,F6,F2 ADD.D F12,F10,F2 ADD.D F16,F14,F2 S.D F4,0(R1) S.D F8,-8(R1) DADDUI R1,R1,#-32 S.D F12,-16(R1) BNE R1,R2,Loop

No stalls! One iteration of the unrolled loop runs in 14 clock cycles. Therefore, **3.5** clock cycles per iteration of original loop vs. 6 cycles for scheduled but not unrolled loop

Notes

- Scheduling code (if possible) to avoid stalls is always a win and optimizing compilers typically generate scheduled assembly
- Unrolling loops can be advantageous but there are potential problems
 - growth in code size
 - register pressure: aggressive unrolling and scheduling requires allocation of multiple registers

Enhancing Loop-Level Parallelism

- Consider the previous running example:
 - for (i=1000; i>0; i=i-1) x[i] = x[i] + s;
 - there is no loop-carried dependence where data used in a later iteration depends on data produced in an earlier one
 - in other words, all iterations could (conceptually) be executed in parallel
- Contrast with the following loop:

what are the dependences?

A Loop with Dependences

For the loop:

- what are the dependences?
- There are two different dependences:
 - loop-carried:
 - S1 computes A[i+1] using value of A[i] computed in previous iteration
 - S2 computes B[i+1] using value of B[i] computed in previous iteration
 - not loop-carried:
 - S2 uses the value A[i+1] computed by S1 in the same iteration
- The loop-carried dependences in this case force successive iterations of the loop to execute in series. Why?
 - S1 of iteration i depends on S1 of iteration i-1 which in turn depends on ..., etc.

Another Loop with Dependences

- Generally, loop-carried dependences *hinder* ILP
 - if there are no loop-carried dependences all iterations could be executed in parallel
 - even if there are loop-carried dependences it may be possible to parallelize the loop – an analysis of the dependences is required...
- For the loop:

- what are the dependences?
- There is one loop-carried dependence:
 - S1 uses the value of B[i] computed in a previous iteration by S2
 - but this does not force iterations to execute in series. Why...?
 - ...because S1 of iteration i depends on S2 of iteration i-1..., and the chain of dependences stops here!

B[į]

A[i]

Parallelizing Loops with Short Chains of Dependences

Parallelize the loop:

Parallelized code:

```
A[1] = A[1] + B[1];
for (i=1; i<=99; i=i+1) {
 B[i+1] = C[i] + D[i];
 A[i+1] = A[i+1] + B[i+1];
}
B[101] = C[100] + D[100];</pre>
```

 the dependence between the two statements in the loop is no longer loop-carried and iterations of the loop may be executed in parallel

Another Example

Analyze the loop: