INTRODUCTION TO ADVANCED PIPELINE

1 May 2020

Dr Noor Mahammad Sk

Review: Summary of Pipelining Basics

- Hazards limit performance
 - Structural: need more HW resources
 - Data: need forwarding, compiler scheduling
 - Control: early evaluation & PC, delayed branch, prediction
- Increasing length of pipe increases impact of hazards; pipelining helps instruction bandwidth, not latency
- Interrupts, instruction set, FP makes pipelining harder
- Compilers reduce cost of data and control hazards
 - Load delay slots
 - Branch delay slots
 - Branch prediction
- □ Today: Longer pipelines (R4000) → more instruction level parallelism → SW and HW loop unrolling

Case Study: MIPS R4000 (200MHz)

- 8 Stage Pipeline:
 - IF—first half of fetching of instruction; PC selection happens here as well as initiation of instruction cache access.
 - IS—second half of access to instruction cache.
 - RF—instruction decode and register fetch, hazard checking and also instruction cache hit detection.
 - EX—execution, which includes effective address calculation, ALU operation, and branch target computation and condition evaluation.
 - DF—data fetch, first half of access to data cache.
 - DS—second half of access to data cache.
 - TC-tag check, determine whether the data cache access hit.
 - WB—write back for loads and register-register operations.
- 8 Stages: What is impact on Load delay? Branch delay? Why?

Case Study: MIPS R4000

TWO Cycle Load Latency	IF	IS IF	RF IS IF	EX RF IS IF	DF EX RF IS IF	DS DF EX RF IS IF	TC DS DF EX RF IS	WB TC DS DF EX RF IS
THREE Cycle Branch Latency (conditions evaluated during EX phase) Delay slot plus two stores and branch likely cancels of		IS IF	RF IS IF	RF IS	DF EX RF IS	DS DF EX RF IS	TC DS DF EX RF IS	WB TC DS DF EX RF IS IF

MIPS R4000 Floating Point

- FP Adder, FP Multiplier, FP Divider
- Last step of FP Multiplier/Divider uses FP Adder HW
- 8 kinds of stages in FP units:

Stage	Functional unit	Description
Α	FP adder	Mantissa ADD stage
D	FP divider	Divide pipeline stage
Е	FP multiplier	Exception test stage
M	FP multiplier	First stage of multiplier
N	FP multiplier	Second stage of multiplier
R	FP adder	Rounding stage
S	FP adder	Operand shift stage
U		Unpack FP numbers

MIPS FP Pipe Stages

6

FP Instr	1	2	<i>3</i>	4	5	6	7	8	•••
Add, Subtract	U	S+A	A+R	R+S					
Multiply	U	E+M	M	M	M	N	N+A	R	
Divide	U	Α	R	D^{28}	•••	D+A	D+R,	D+R,	D+A, D+R, A, R
Square root	U	E	(A+R)) ¹⁰⁸	•••	Α	R		
Negate	U	S							
Absolute value	U	S							
FP compare	U	Α	R						
Stages:									
M	First stage of multiplier					A	Man	tissa ADD stage	
N	Second stage of multiplier				ier	D	Divid	de pipeline stage	
R	Rounding stage				E	Exce	eption test stage		
S	Operand shift stage								
U	Unpack FP numbers								

FP Loop: Where are the Hazards?

Loop:	LD	F0,0(R1)	;F0=vector element	
	ADDD	F4,F0,F2	;add scalar from F2	
	SD	0(R1),F4	;store result	
	SUBI	R1,R1,8	;decrement pointer 8B (DW)	
	BNEZ	R1,Loop	;branch R1!=zero	
	NOP		;delayed branch slot	
Instru	uction pro	ducing resul	t Instruction using result	Latency in clock cycles

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
Integer op	Integer op	0

Where are the stalls?

FP Loop Hazards

Loop:	LD	F0, 0(R1)	;F0=vector element
	ADDD	F4, F0, F2	;add scalar from F2
	SD	0(R1), F4	;store result
	SUBI	R1, R1, 8	;decrement pointer 8 Bytes (DW)
	BNEZ	R1, Loop	;branch R1!=zero
	NOP		;delayed branch slot

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
Integer op	Integer op	0

FP Loop Showing Stalls

1	Loop:	LD	F0, 0(R1)	;F0=vector element
2		Stall		
3		ADDD	F4, F0, F2	F4,F0,F2
4		Stall		
5		Stall		
6		SD	0(R1), F4	;store result
7		SUBI	R1, R1, 8	; decrement pointer 8B (DW)
8		BNEZ	R1, Loop	;branch R1 != zero
9		Stall		;delayed branch slot

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

Revised FP Loop Minimizing Stalls

```
10
 FO, O(R1)
  1
 Loop:
 LD
 Stall
  3
 ADDD
 F4, F0, F2
 SUBI
 R1, R1, 8
  4
  5
 BNEZ
 R1, Loop
 ; delayed branch
  6
 8(R1), F4
 SD
 ; altered when move past SUBI
```

Replace BNEZ stall with SD by changing address of SD

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

9 clocks: Rewrite code to minimize stalls?

Unroll Loop Four Times (straightforward way)

```
1 Loop:
 F0,0(R1)
 LD
 Rewrite loop to
 F4,F0,F2
2
 ADDD
 minimize stalls?
3
 SD
 0(R1),F4
 ;drop SUBI & BNEZ
4
 F6,-8(R1)
 LD
5
 ADDD
 F8,F6,F2
 -8(R1),F8
 SD
 ;drop SUBI & BNEZ
7
 LD
 F10,-16(R1)
8
 ADDD
 F12,F10,F2
9
 SD
 -16(R1),F12
 ;drop SUBI & BNEZ
 F14,-24(R1)
10
 LD
11
 ADDD
 F16,F14,F2
 -24(R1),F16
12
 SD
13
 SUBI
 R1,R1,#32
 ;alter to 4*8
14
 BNEZ
 R1,LOOP
15
 NOP
```

$$15 + 4 \times (1+2) = 27$$
 clock cycles

Unrolled Loop That Minimizes Stalls

1 Loop:		F0,0(R1)	 What assumptions made
2	LD	F6,-8(R1)	when moved code?
3	LD	F10,-16(R1)	
4	LD	F14,-24(R1)	OK to move store past
5	ADDD	F4,F0,F2	SUBI even though changes
6	ADDD	F8,F6,F2	register
7	ADDD	F12,F10,F2	OK to move loads before
8	ADDD	F16,F14,F2	stores: get right data?
9	SD	0(R1),F4	When is it safe for
10	SD	-8(R1),F8	compiler to do such
11	SD	-16(R1),F12	changes?
12	SUBI	R1,R1,#32	O
13	BNEZ	R1,LOOP	
14	SD	8(R1),F16	; 8-32 = -24

14 clock cycles,

When safe to move instructions?

- Definitions: compiler concerned about dependencies in program, whether or not a HW hazard depends on a given pipeline
- Try to schedule to avoid hazards
- □ (True) Data dependencies (RAW if a hazard for HW)
 - Instruction i produces a result used by instruction j, or
 - Instruction j is data dependent on instruction k, and instruction k is data dependent on instruction i.
- If dependent, can't execute in parallel
- Easy to determine for registers (fixed names)
- □ Hard for memory:
 - \square Does 100(R4) = 20(R6)?
 - □ From different loop iterations, does 20(R6) = 20(R6)?

Where are the data dependencies?

```
1 Loop: LD F0,0(R1)
2 ADDD F4,F0,F2
3 SUBI R1,R1,8
4 BNEZ R1,Loop ;delayed branch
5 SD 8(R1),F4 ;altered when move past SUBI
```

1 May 2020 Dr Noor Mahammad Sk

- Another kind of dependence called name dependence: two instructions use same name (register or memory location) but don't exchange data
- Antidependence (WAR if a hazard for HW)
 - Instruction j writes a register or memory location that instruction i reads from and instruction i is executed first
- Output dependence (WAW if a hazard for HW)
 - Instruction i and instruction j write the same register or memory location; ordering between instructions must be preserved.

Where are the name dependencies?

```
1 Loop: LD
 F0,0(R1)
 ADDD
 F4,F0,F2
2
 SD
 O(R1),F4 ;drop SUBI & BNEZ
3
 LD
 F0,-8(R1)
2
 ADDD
 F4,F0,F2
 SD
 -8(R1),F4 ;drop SUBI & BNEZ
 LD
 F0,-16(R1)
 ADDD
 F4,F0,F2
 SD
 -16(R1),F4 ;drop SUBI & BNEZ
10
 LD
 F0,-24(R1)
11
 ADDD
 F4,F0,F2
 SD
 -24(R1),F4
12
 SUBI
 R1,R1,#32 ;alter to 4*8
13
 BNEZ
 R1,LOOP
14
15
 NOP
```

1 May 2020

How can remove them?

Where are the name dependencies?

17

```
1 Loop: LD
 F0,0(R1)
 ADDD
 F4,F0,F2
2
 SD
 0(R1),F4
3
 F0,-8(R1)
 LD
4
 ADDD
 F4,F0,F2
2
3
 SD
 -8(R1),F4
 LD
 F0,-16(R1)
7
 ADDD
 F4,F0,F2
8
 SD
 -16(R1),F4
9
 LD
 F0,-24(R1)
10
 ADDD
11
 F4,F0,F2
 -24(R1),F4
 SD
12
 SUBI
 R1,R1,#32
13
 R1,LOOP
 BNEZ
14
15
 NOP
How can remove them?
```

```
1 Loop: LD
 F0,0(R1)
 ADDD
 F4,F0,F2
2
 SD
 0(R1),F4
3
 LD
 F6,-8(R1)
4
 ADDD
 F8,F6,F2
 SD
 -8(R1),F8
6
 LD
 F10,-16(R1)
 ADDD
8
 F12,F10,F2
 SD
 -16(R1),F12
9
 LD
 F14,-24(R1)
10
 ADDD
 F16,F14,F2
11
 SD
 -24(R1),F16
12
 SUBI
 R1,R1,#32
13
 BNEZ
 R1,LOOP
14
 NOP
15
Called "register renaming"
```

- Again Name Dependencies are Hard for Memory Accesses
 - \Box Does 100(R4) = 20(R6)?
 - □ From different loop iterations, does 20(R6) = 20(R6)?
- Our example required compiler to know that if R1 doesn't change then:

$$0(R1) \neq -8(R1) \neq -16(R1) \neq -24(R1)$$

There were no dependencies between some loads and stores so they could be moved by each other

- □ Final kind of dependence called control dependence
- Example

```
if p1 {S1;};
if p2 {S2;};
```

S1 is control dependent on p1 and S2 is control dependent on p2 but not on p1.

- □ Two (obvious) constraints on control dependences:
 - An instruction that is control dependent on a branch cannot be moved before the branch so that its execution is no longer controlled by the branch.
 - An instruction that is not control dependent on a branch cannot be moved to after the branch so that its execution is controlled by the branch.
- Control dependencies relaxed to get parallelism; get same effect if preserve order of exceptions (address in register checked by branch before use) and data flow (value in register depends on branch)

Where are the control dependencies?

1 Loop:	LD	F0,0(R1)
2	ADDD	F4,F0,F2
3	SD	0(R1),F4
4	SUBI	R1,R1,8
5	BEQZ	R1,exit
6	LD	F0,0(R1)
7	ADDD	F4,F0,F2
8	SD	0(R1),F4
9	SUBI	R1,R1,8
10	BEQZ	R1,exit
11	LD	F0,0(R1)
12	ADDD	F4,F0,F2
13	SD	0(R1),F4
14	SUBI	R1,R1,8
15	BEQZ	R1,exit

When Safe to Unroll Loop?

- Example: Where are data dependencies? (A,B,C distinct & nonoverlapping) for (i=1; i<=100; i=i+1) { A[i+1] = A[i] + C[i]; /* S1 */ B[i+1] = B[i] + A[i+1];} /* S2 */
 - 1. S2 uses the value, A[i+1], computed by S1 in the same iteration.
 - 2. S1 uses a value computed by S1 in an earlier iteration, since iteration i computes A[i+1] which is read in iteration i+1. The same is true of S2 for B[i] and B[i+1].
 - This is a "loop-carried dependence": between iterations
- Implies that iterations are dependent, and can't be executed in parallel
- Not the case for our prior example; each iteration was distinct

HW Schemes: Instruction Parallelism

- Why in HW at run time?
 - Works when can't know real dependence at compile time
 - Compiler simpler
 - Code for one machine runs well on another
- Key idea: Allow instructions behind stall to proceed

```
DIVD F0,F2,F4
ADDD F10,F0,F8
SUBD F12,F8,F14
```

- Enables out-of-order execution → out-of-order completion
- □ ID stage checked both for structural Scoreboard dates to CDC 6600 in 1963

HW Schemes: Instruction Parallelism

- Out-of-order execution divides ID stage:
 - 1.Issue—decode instructions, check for structural hazards
 - 2. Read operands—wait until no data hazards, then read operands
- Scoreboards allow instruction to execute whenever 1
 & 2 hold, not waiting for prior instructions
- CDC 6600: In order issue, out of order execution, out of order commit (also called completion)

Scoreboard Implications

- □ Out-of-order completion → WAR, WAW hazards?
- Solutions for WAR
 - Queue both the operation and copies of its operands
 - Read registers only during Read Operands stage
- For WAW, must detect hazard: stall until other completes
- □ Need to have multiple instructions in execution phase → multiple execution units or pipelined execution units
- Scoreboard keeps track of dependencies, state or operations
- Scoreboard replaces ID, EX, WB with 4 stages

Four Stages of Scoreboard Control

- 1. Issue—decode instructions & check for structural hazards (ID1)

 If a functional unit for the instruction is free and no other active instruction has the same destination register (WAW), the scoreboard issues the instruction to the functional unit and updates its internal data structure. If a structural or WAW hazard exists, then the instruction issue stalls, and no further instructions will issue until these hazards are cleared.
- 2. Read operands—wait until no data hazards, then read operands (ID2)

A source operand is available if no earlier issued active instruction is going to write it, or if the register containing the operand is being written by a currently active functional unit. When the source operands are available, the scoreboard tells the functional unit to proceed to read the operands from the registers and begin execution. The scoreboard resolves RAW hazards dynamically in this step, and instructions may be sent into execution out of order.

Four Stages of Scoreboard Control

3. Execution—operate on operands (EX)

The functional unit begins execution upon receiving operands. When the result is ready, it notifies the scoreboard that it has completed execution.

4. Write result—finish execution (WB)

Once the scoreboard is aware that the functional unit has completed execution, the scoreboard checks for WAR hazards. If none, it writes results. If WAR, then it stalls the instruction.

Example:

DIVD F0,F2,F4 ADDD F10,F0,F8

SUBD **F8**,F8,F14

CDC 6600 scoreboard would stall SUBD until ADDD reads operands

Three Parts of the Scoreboard

- 1. Instruction status—which of 4 steps the instruction is in
- 2. Functional unit status—Indicates the state of the functional unit (FU). 9 fields for each functional unit

```
Busy—Indicates whether the unit is busy or not
```

Op—Operation to perform in the unit (e.g., + or –)

Fi—Destination register

Fj, Fk—Source-register numbers

Qj, Qk—Functional units producing source registers Fj, Fk

Rj, Rk—Flags indicating when Fj, Fk are ready

3. Register result status—Indicates which functional unit will write each register, if one exists. Blank when no pending instructions will write that register

Detailed Scoreboard Pipeline Control

Instruction status	Wait until	Bookkeeping				
Issue	Not busy (FU) and not result(D)	Busy(FU)← yes; Op(FU)← op; Fi(FU)← `D'; Fj(FU)← `S1'; Fk(FU)← `S2'; Qj← Result('S1'); Qk← Result(`S2'); Rj← not Qj; Rk← not Qk; Result('D')← FU;				
Read operands	Rj and Rk	Rj← No; Rk← No				
Execution complete	Functional unit done					
Write result	\forall f((Fj(f) \neq Fi(FU) or Rj(f) = No) & (Fk(f) \neq Fi(FU) or Rk(f) = No))	∀f(if Qj(f)=FU then Rj(f)← Yes); ∀f(if Qk(f)=FU then Rj(f)← Yes); Result(Fi(FU))← 0; Busy(FU)← No				

Scoreboard Example

FP Add latency = 2 clocks, Multiply = 10, Divide = 40

Instruction s	<u>status</u>			Read	Execut	ti Write					
Instruction	j	k	<u>Issue</u>	operar	ı comple	t Result	-				
LD F6	34+	R2									
LD F2	45+	R3									
MULT FO	F2	F4									
SUBD F8	F6	F2									
DIVD F10	F0	F6									
ADDD F6	F8	F2									
Functional u	ınit sta	<u>tus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	jer	No								
	Mult	1	No								
	Mult	2	No								
	Add		No								
	Divid	le	No								
Register res	ult sta	<u>tus</u>									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
		FU									

Instruction s	status	-		Read	Executi	c Write					
Instruction	j	k	Issue	operan	a comple:	t Resu	<u>l</u> t				
LD F6	34+	R2	1	2							
LD F2	45+	R3	l								
MULT F0	F2	F4									
SUBD F8	F6	F2									
DIVD F10	F0	F6									
ADDD F6	F8	F2									
Functional u	unit sta	<u>atus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	Yes	Load	F6		R2				Yes
	Mult	1	No								
	Mult2	2	No								
	Add		No								
	Divid	е	No								
Register res	sult sta	<u>atus</u>									
Clock			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
2		FU				Integ	er				

Instruction	status			Read	Execution	Write	ı				
Instruction	i	k	Issue	operand	a complet	Resu	lt				
LD F6	34+	R2	1	2	3]				
LD F2	45+	R3									
MULT F0	F2	F4									
SUBD F8	F6	F2									
DIVD F10	F0	F6									
ADDD F6	F8	F2									
Functional u	unit sta	atus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Řj	Rk
	Integ	jer	Yes	Load	F6		R2				Yes
	Mult	1	No								
	Mult2	2	No								
	Add		No								
	Divid	le	No								
Register res	sult sta	atus									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
3		FU				Integ	er				

```
Instruction status
 Read Execu Write
Instructio i
 K
 Issue operal compl Result
 F6 34+ R2
 3
 4
 45+ R3
 F2
MUI FO
 F4
SUB F8
 F6
 F2
DIVEF10 FO
 F6
ADD F6 F8
 F2
 S1 S2 FU for FU for Fj?
Functional unit status
 dest
 Fk?
 Tim Name
 Fi
 Qk
 Rk
 Busy Op
 Fk
 Qi
 Ri
 Yes Load
 F6
 R2
 Yes
 Integer
 Mult1
 No
 Mult2
 No
 Add
 No
 Divide
 No
Register result status
Clock
 F6 F8 F10 F12 ...
 F0 F2 F4
 F30
 FU
  4
 Integer
```

Instruction state		loous	Read	Execution						
Instruction j	. k	Issue		complet		IT I				
LD F6 34	l+ R2	1	2	3	4					
LD F2 45	5+ R3	5								
MULTIFO F2	2 F4									
SUBD F8 F6	6 F2									
DIVD F10 F0) F6									
ADDD F6 F8	3 F2									
Functional unit	<u>status</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Na	ame	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
In	teger	Yes	Load	F2		R3				Yes
M	ult1	No								
M	ult2	No								
Ac	dd	No								
Di	vide	No								
Register result	<u>status</u>									
Clock		F0	F2	F4	F6	F8	F10	F12		F30
5	FU		Integer							

Instruction s	status	•		Read	Execution						
Instruction	j	k	Issue	operand	complet	Resu	<u>It</u>				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6							
MULT F0	F2	F4	6								
SUBD F8	F6	F2									
DIVD F10	F0	F6									
ADDD F6	F8	F2									
Functional u	unit sta	atus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	Yes	Load	F2		R3	-		-	Yes
	Mult'	1	Yes	Mult	F0	F2	F4	Integer		No	Yes
	Mult2	2	No					_			
	Add		No								
	Divid	е	No								
Register res	sult sta	atus									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
6		FU	Mult1	Integer							

1 May 2020

<u>Instruction</u>	status	_		Read	Executi	(Write					
Instruction	j	k	Issue	operand	a complet	Resu	<u>Įt</u>				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7						
MULT F0	F2	F4	6								
SUBD F8	F6	F2	7								
DIVD F10	F0	F6									
ADDD F6	F8	F2									
Functiona	unit st	<u>atus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Name			Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	Yes	Load	F2		R3				Yes
	Mult	1	Yes	Mult	F0	F2	F4	Integer		No	Yes
	Mult	2	No								
	Add		Yes	Sub	F8	F6	F2		Integer	Yes	No
	Divid	le	No								
Register result status											
Clock			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
7		FU	Mult1	Integer			Add				

<u>Instru</u>	ction s	status			Read	Execution	Write					
Instru	ction	j	k	Issue	operand	complet	Resu	<i>lt</i>				
LD	F6	34+	R2	1	2	3	4					
LD	F2	45+	R3	5	6	7						
MULT	ΠFO	F2	F4	6								
SUBE) F8	F6	F2	7								
DIVD	F10	F0	F6	8								
ADDE	DF6	F8	F2									
<u>Funct</u>	Functional unit status					dest	S1	S2	FU for j	FU for k	Fj?	Fk?
	Time Name		Busy	Ор	Fi	Fj	Fk	Qj	Qk	Řj	Rk	
		Integ	er	Yes	Load	F2		R3				Yes
		Mult1		Yes	Mult	F0	F2	F4	Integer		No	Yes
		Mult2	2	No								
		Add		Yes	Sub	F8	F6	F2		Integer	Yes	No
		Divid	е	Yes	Div	F10	F0	F6	Mult1		No	Yes
Regis	ster res	ult sta	<u>ıtus</u>									
Cloc	ck			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
8			FU	Mult1	Integer			Add	Divide			

<u>Instruc</u>	tion s	tatus_			Read	Execution	Write					
Instruct	tion	j	k	Issue	operand	complet	Resu	<i>lt</i>				
LD I	F6	34+	R2	1	2	3	4					
LD I	F2	45+	R3	5	6	7	8					
MULTH	F0	F2	F4	6								
SUBD	F8	F6	F2	7								
DIVD	F10	F0	F6	8								
ADDD	F6	F8	F2									
<u>Function</u>	Functional unit status					dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Name		е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk	
		Integ	er	No								
		Mult1		Yes	Mult	F0	F2	F4			Yes	Yes
		Mult2	2	No								
		Add		Yes	Sub	F8	F6	F2			Yes	Yes
		Divid	е	Yes	Div	F10	F0	F6	Mult1		No	Yes
Registe	Register result status											
Clock	(F0	F2	F4	F6	F8	F10	F12		F30
8			FU	Mult1				Add	Divide			

<u>Instructio</u>	n status	<u>; </u>		Read	Executi	ic Write					
Instructio	n <i>j</i>	k	Issue	operan	a comple	t Resu	<u>l</u> t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT FO	F2	F4	6	9							
SUBD F8	F6	F2	7	9							
DIVD F1	0 F0	F6	8								
ADDD F6	F8	F2									
Function	al unit st	<u>atus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Name			Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Inte	ger	No								
	10 Mult	1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult	2	No								
	2 Add		Yes	Sub	F8	F6	F2			Yes	Yes
	Divid	de	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register	Register result status										
Clock			F0	F2	F4	F6	F8	F10	F12		F30
9 <i>FU</i>		Mult1	_	_		Add	Divide				

1 Read 2 operands for MULT & SUBD? Issue ADDD? Dr Noor Mahammad Sk

<u>Instruction</u>	status	_		Read	Execution	Write					
Instruction	j	k	Issue	operan	a <mark>comple</mark> t	Resu	<u>lt</u>				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11						
DIVD F10	F0	F6	8								
ADDD F6	F8	F2									
<u>Functional</u>	Functional unit status				dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Tim	Time Name		Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	No								
	8 Mult	1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult	2	No								
	0 Add		Yes	Sub	F8	F6	F2			Yes	Yes
	Divid	le	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register re	Divide (1) Register result status										
Clock			F0	F2	F4	F6	F8	F10	F12		F30
11		FU	Mult1		-		Add	Divide			

Instruction s	<u>tatus</u>			Read	Execution	Write					
Instruction	j	k	Issue	operand	complet	Resu	lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8								
ADDD F6	F8	F2									
Functional u	atus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?	
Time Name		e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	No								
7	Mult1	1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult2	2	No								
	Add		No								
	Divide		Yes	Div	F10	F0	F6	Mult1		No	Yes
Register result status											
Clock			F0	F2	F4	F6	F8	F10	F12		F30
12			Mult1					Divide			

Instruction	status	_		Read	Execut	ic Write					
Instruction	n <i>j</i>	k	Issue	operan	a <mark>comple</mark>	t Resu	<u>l</u> t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F10) F0	F6	8								
ADDD F6	F8	F2	13								
Functiona	l unit st	<u>atus</u>	,		dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Tin	Time Name		Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	ger	No								
	6 Mult	1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult	2	No								
	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	le	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register r	Register result status										
Clock			F0	F2	F4	F6	F8	F10	F12		F30
13		FU	Mult1			Add		Divide			

Instruction s	status	_		Read	Executi	ic Write					
Instruction	j	k	Issue	operan	a comple	t Resu	<u>I</u> t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8								
ADDD F6	F8	F2	13	14							
<u>Functional ι</u>	<u>atus</u>	,		dest	S1	S2	FU for j	FU for k	Fj?	Fk?	
Functional unit status Time Name		е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	No								
5	Mult'	1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult2	2	No								
2	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	е	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register res	atus										
Clock			F0	F2	F4	F6	F8	F10	F12		F30
14		FU	Mult1			Add		Divide			

<u>Instru</u>	ction s	status			Read	Execution	Write					
Instru	ction	j	k	Issue	operand	complet	Resu	<u>It</u>				
LD	F6	34+	R2	1	2	3	4					
LD	F2	45+	R3	5	6	7	8					
MULT	1 F 0	F2	F4	6	9							
SUBE) F8	F6	F2	7	9	11	12					
DIVD	F10	F0	F6	8								
ADDE) F6	F8	F2	13	14							
<u>Funct</u>	Functional unit status					dest	S1	S2	FU for j	FU for k	Fj?	Fk?
	Time Name		e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
		Integ	er	No								
	4	Mult1	1	Yes	Mult	F0	F2	F4			Yes	Yes
		Mult2	2	No								
	1	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divide		Yes	Div	F10	F0	F6	Mult1		No	Yes	
<u>Regis</u>	Register result status											
Cloc	ck			FO	F2	F4	F6	F8	F10	F12		F30
15			FU	Mult1			Add		Divide			

Instruction :	status	_		Read	Execut	ic Write					
Instruction	j	k	Issue	operan	a comple	t Resu	<u>l</u> t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8								
ADDD F6	F8	F2	13	14	16						
Functional u	Functional unit status				dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Time Name		Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	<i>l ime Nam</i> e Integer		No								
3	Mult'	1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mult2	2	No								
0	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	le	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register res	Register result status										
Clock			F0	F2	F4	F6	F8	F10	F12		F30
16 FU		FU	Mult1			Add		Divide			

<u>Instructi</u>	on s	<u>tatus</u>			Read	Execution	Write					
Instructi	on	j	k	Issue	operand	complet	Resu	lt				
LD F	6	34+	R2	1	2	3	4					
LD F	2	45+	R3	5	6	7	8					
MULT F	0	F2	F4	6	9							
SUBD F	8	F6	F2	7	9	11	12					
DIVD F	10	F0	F6	8								
ADDD F	6	F8	F2	13	14	16						
Function	Functional unit status					dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Name		е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk	
		Integ	er	No								
	2	Mult1		Yes	Mult	F0	F2	F4			Yes	Yes
		Mult2	2	No								
		Add		Yes	Add	F6	F8	F2			Yes	Yes
		Divid	е	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register	Register result status											
Clock				F0	F2	F4	F6	F8	F10	F12		F30
17	ı 		Mult1			Add		Divide				

<u>Instructio</u>	n statu:	<u>s</u>		Read	Execut	tic Write)				
Instruction	n <i>j</i>	k	Issue	operar	a comple	et Resu	<u>ı</u> lt				
LD F6	34+	- R2	1	2	3	4					
LD F2	45+	- R3	5	6	7	8					
MULTIFO	F2	F4	6	9							
SUBD F8	F6	F2	7	9	11	12					
DIVD F1	0 F0	F6	8								
ADDD F6	F8	F2	13	14	16						
Function	al unit s	tatus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Ti	Functional unit status Time Name		Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Inte	eger	No								
	1 Mul	t1	Yes	Mult	F0	F2	F4			Yes	Yes
	Mul	t2	No								
	Add	t	Yes	Add	F6	F8	F2			Yes	Yes
	Divi	ide	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register	Divide Register result status										
Clock			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
18			Mult1		-	Add	•	Divide	_	-	

<u>Instru</u>	ction s	status			Read	Executi	(Write					
Instru	ction	j	k	<u>Issue</u>	operan	a comple:	t Resu	<u>Įt</u>				
LD	F6	34+	R2	1	2	3	4					
LD	F2	45+	R3	5	6	7	8					
MULT	ΠFO	F2	F4	6	9	19						
SUBE) F8	F6	F2	7	9	11	12					
DIVD	F10	F0	F6	8								
ADD	DF6	F8	F2	13	14	16						
<u>Funct</u>	ional ι	unit sta	atus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
	Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
		Integ	er	No								
	0	Mult1		Yes	Mult	F0	F2	F4			Yes	Yes
		Mult2	2	No								
		Add		Yes	Add	F6	F8	F2			Yes	Yes
		Divid	е	Yes	Div	F10	F0	F6	Mult1		No	Yes
Regis	ster res	ult sta	<u>ıtus</u>									
Clo	ck			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
19			FU	Mult1			Add		Divide			

Instruction st	tatus_			Read	Execution	Write					
Instruction	j	k	Issue	operand	complet	Resu	lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9	19	20					
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8								
ADDD F6	F8	F2	13	14	16						
Functional u	nit sta	atus	•		dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Name	Э	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	No								
	Mult1		No								
	Mult2	<u>)</u>	No								
	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	е	Yes	Div	F10	F0	F6			Yes	Yes
Register resu	ult sta	<u>tus</u>									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
20		FU				Add		Divide			

<u>Instruction</u> :	<u>status</u>	_		Read	Execut	ic Write	•				
Instruction	j	k	Issue	operan	a comple	t Resu	<u>l</u> t				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9	19	20					
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8	21							
ADDD F6	F8	F2	13	14	16						
Functional	unit sta	atus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	jer	No	-				-			
	Mult	1	No								
	Mult2	2	No								
	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	le	Yes	Div	F10	F0	F6			Yes	Yes
Register res	sult sta	atus									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
21		FU				Add		Divide			

Instruction s	status	-		Read	Execution	Write					
Instruction	j	k	Issue	operand	a complet	Resu	lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9	19	20					
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8	21							
ADDD F6	F8	F2	13	14	16	22					
<u>Functional ι</u>	unit sta	<u>atus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	jer	No								
	Mult1	1	No								
	Mult2	2	No								
	Add		No								
40	Divid	е	Yes	Div	F10	F0	F6			Yes	Yes
Register res	ult sta	atus									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
22		FU						Divide			

Instruction s	status	_		Read	Executi	(Write					
Instruction	j	k	Issue	operand	complet	Resu	lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9	19	20					
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8	21	61						
ADDD F6	F8	F2	13	14	16	22					
<u>Functional ι</u>	unit sta	<u>atus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	No								
	Mult1	1	No								
	Mult2	2	No								
	Add		No								
0	Divid	е	Yes	Div	F10	F0	F6			Yes	Yes
Register res	sult sta	atus									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
61		FU						Divide			

Instruction s	status	_		Read	Executi	(Write					
Instruction	j	k	Issue	operan	a complet	Resu	lt				
LD F6	34+	R2	1	2	3	4					
LD F2	45+	R3	5	6	7	8					
MULT F0	F2	F4	6	9	19	20					
SUBD F8	F6	F2	7	9	11	12					
DIVD F10	F0	F6	8	21	61	62					
ADDD F6	F8	F2	13	14	16	22					
Functional u	unit sta	atus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	e	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	jer	No								
	Mult'	1	No								
	Mult2	2	No								
	Add		No								
0	Divid	le	No								
Register res	sult sta	atus									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
62		FU			-						

Review: Scoreboard Example Cycle 62

Instruction s	status	_		R	ead	Execut	ic Write		In-or	der issu	۵۰	
Instruction	j	K	Issue	O	peran	a comple	t Resu	<u>Įt</u>		_	C ₁	
LD F6	34+	R2	1		2	3	4		out-c	of-order		
LD F2	45+	R3	5		6	7	8		exec	ute & co	mmit	
MULT F0	F2	F4	6		9	19	20					
SUBD F8	F6	F2	7		9	11	12					
DIVD F10	F0	F6	8		21	61	62					
ADDD F6	F8	F2	13		14	16	22					
Functional u	unit sta	atus	<u>, </u>	•		dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	. Nam	e	Busy	0	p	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	jer	No									
	Mult'	1	No									
	Mult2	2	No									
	Add		No									
0	Divid	le	No									
Register res	sult sta	atus	1									
Clock			F0	F	2	F4	F6	F8	F10	F12		F30
62		FU						. •		<i></i>		
62		FU										

CDC 6600 Scoreboard

- Limitations of 6600 scoreboard:
 - No forwarding hardware
 - Limited to instructions in basic block (small window)
 - Small number of functional units (structural hazards), especially integer/load store units
 - Do not issue on structural hazards
 - Wait for WAR hazards
 - Prevent WAW hazards

ANOTHER CASE STUDY EXAMPLE

1 May 2020

ILP Continues....

- Data Hazards
 - LOAD R1, [R2 + 10] // Loads into R1
 - □ ADD R3, R1, R2 //R3 = R1 + R2
- This is the "Read After Write (RAW)" Data Hazard for R1
 - □ LD R1, [R2+10]
 - ADD R3, R1, R12
 - □ LD R1, [R2 + 14]
 - ADD R12, R1, R2
- □ This shows the WAW for R1 and WAR for R12

ILP - Pipelining Advanced

Difficulties in Superscalar Construction

- Ensuring no Data Hazards among several instructions executing in the different execution units at a same point of time.
- If this is done by compiler then Static Instruction
 Scheduling VLIW Itanium
- Done by the hardware then Dynamic Instruction
 Scehduling Tomasulo MIPS Embedded Processor

Static Instruction Scheduling

- Compiler make bundles of "K" instructions that can be put at the same time to the execution units such that there are no data dependencies between them.
 - Very Long Instruction Word (VLIW) to accommodate "K' instructions at a time
- Lot of "NOPS" if the bundle cannot be filled with relevant instructions
 - Size of the executable
- Does not complicate the Hardware
- Source code portability if I make the next gen processor with K+5 units (say) then?
 - Solved by having a software/firmware emulator which has a negative say in the performance.

Dynamic Instruction Scheduling

- The data hazards are handled by the hardware
 - RAW using Operand Forwarding Technique
 - WAR and WAW using Register Renaming Technique

Processor Overview

63

Why should result of LD go to R2 in Reg file and then reload to ALU?

Forward the same on its way to reg file

Register Renaming

- 1. ADD R1, R2, R3
- 2. ST R1, [R4+50]
- 3. ADD R1, R5, R6
- 4. SUB R7,R1,R8
- 5. ST R1, [R4 + 54]
- 6. ADD R1, R9, R10

Dependencies due to Reg R1

Register Renaming: Static Scheduling

- 1. ADD R1, R2, R3
- 2. ST R1, [R4+50]
- 3. ADD R12, R5, R6
- 4. SUB R7,R12,R8
- 5. ST R12, [R4 + 54]
- 6. ADD R1, R9,R10

Rename R1 to R12 after Instruction 3 till Instruction 6

Dependency only within a window and not the whole program.

Only WAR and WAW are between (1,6) and (2,6) which are far away in the program order

Increases Register pressure for the compiler

Instructions are fetched one by one and decoded to find the type of operation and the source of operands

Register Status Indicator indicates whether the latest value of the register is in the reg file or currently being computed by some execution unit and if the latter it states the execution unit number

If all operands available then operation proceeds in the allotted execution unit, else, it waits in the reservation station of the allotted execution unit pinging the CDB

Every Execution unit writes the result along with the unit number on to the CDB which is forwarded to all reservation stations, Reg-file and Memory

An Example:

70

Instruction Fetch

- 2. ST R1, [R4+50]
- 3. ADD R1, R5, R6
- SUB R7,R1,R8
- ST R1, [R4 + 54]5.
- ADD R1, R9, R10 6.

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10
Status	0	0	0	0	0	0	0	0	0	0

Empty Empty Empty Empty Empty	Former Former Former Former
-------------------------------	-----------------------------

71

Instruction Fetch

ADD R1, R2, R3

1. --

- 2. ST R1, [R4+50]
- 3. ADD R1, R5, R6
- 4. SUB R7,R1,R8
- 5. ST R1, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R 9	R10
Status	1	0	0	0	0	0	0	0	0	0

Ins 1	Empty	Empty	Empty	Empty	Empty
					•

72

Instruction Fetch

ST R1, [R4+50]

- 1. ---
- 2. ---
- 3. ADD R1, R5, R6
- 4. SUB R7,R1,R8
- 5. ST R1, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10
Status	1	0	0	0	0	0	0	0	0	0

II, E IZ, W I EMPTY EMPTY EMPTY EMPTY	I 1, E	12, W 1	Empty	Empty	Empty	Empty
---	--------	---------	-------	-------	-------	-------

73

Instruction Fetch

ADD R1, R5, R6

- 1. ---
- 2. ---
- 3. ---
- 4. SUB R7,R1,R8
- 5. ST R1, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R 9	R10
Status	3	0	0	0	0	0	0	0	0	0

I 1, E	12, W 1	1 3, E	Empty	Empty	Empty
--------	---------	--------	-------	-------	-------

Note: Reservation Station stores the number of the execution unit that shall yield the latest value of a register.

74

Instruction Fetch

SUB R7,R1,R8

- 2. ---
- 3. ---
- 4. ---
- 5. ST R1, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10
Status	3	0	0	0	0	0	4	0	0	0

An Example:

75

Instruction Fetch

ST R1, [R4 + 54]

- 1. ---
- 2. ----
- 3. ---
- 4. ---
- 5. ---
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10
Status	3	0	0	0	0	0	4	0	0	0

76

Instruction Fetch

ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R9	R10
Status	6	0	0	0	0	0	4	0	0	0

Instruction Fetch

ADD **R1**, R9, R10

- I. ADD R1, R2, R3
- 2. ST U1, [R4+50]
- 3. ADD R1, R5, R6
- 4. SUB R7, U3, R8
- 5. ST U3, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R 9	R10
Status	6	0	0	0	0	0	4	0	0	0

I 1, E	12, W 1	1 3, E	14, W 3	15, W 3	I 6, E
--------	---------	--------	---------	---------	--------

Effectively three Instructions are executing and others waiting for the appropriate results. The whole program is converted as shown above.

Instruction Fetch

ADD R1, R9, R10

- I. ADD R1, R2, R3
- 2. ST U1, [R4+50]
- 3. ADD R1, R5, R6
- 4. SUB R7, U3, R8
- 5. ST U3, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R 9	R10
Status	6	0	0	0	0	0	4	0	0	0

See that Operand Forwarding and Register Renaming is done automatically

Instruction Fetch

ADD R1, R9, R10

- 1. ADD R1, R2, R3
- 2. ST U1, [R4+50]
- 3. ADD R1, R5, R6
- 4. SUB R7, U3, R8
- 5. ST U3, [R4 + 54]
- 6. ADD R1, R9, R10

Register Status Indicator

Reg Number	R1	R2	R3	R4	R5	R6	R7	R8	R 9	R10
Status	6	0	0	0	0	0	4	0	0	0

11,E 12,W1 13,E 14,W3 15,W3 16,E
--

Execution unit 6, on completion will make R1 entry in Register Status Indicator 0. Similarly unit 4 will make R7 entry 0.

Dynamic Scheduling

- Rearrange order of instructions to reduce stalls while maintaining data flow
- Advantages:
 - Compiler doesn't need to have knowledge of microarchitecture
 - Handles cases where dependencies are unknown at compile time
- Disadvantage:
 - Substantial increase in hardware complexity
 - Complicates exceptions

Dynamic Scheduling

- Dynamic scheduling implies:
 - Out-of-order execution
 - Out-of-order completion
- Creates the possibility for WAR and WAW hazards
- Tomasulo's Approach
 - Tracks when operands are available
 - Introduces register renaming in hardware
 - Minimizes WAW and WAR hazards

Register Renaming

Example:

DIV.D F0,F2,F4

ADD.D F6,F0,F8

S.D F6,O(R1)

antidependence

SUB.D F8,F10,F14

antidependence

MUL.D F6,F10,F8

+ name dependence with F6

Register Renaming

Example:

```
DIV.D F0,F2,F4
ADD.D S,F0,F8
S.D S,O(R1)
SUB.D T,F10,F14
MUL.D F6,F10,T
```

 Now only RAW hazards remain, which can be strictly ordered

Register Renaming

- Register renaming is provided by reservation stations (RS)
 - Contains:
 - The instruction
 - Buffered operand values (when available)
 - Reservation station number of instruction providing the operand values
 - RS fetches and buffers an operand as soon as it becomes available (not necessarily involving register file)
 - Pending instructions designate the RS to which they will send their output
 - Result values broadcast on a result bus, called the common data bus (CDB)
 - Only the last output updates the register file
 - As instructions are issued, the register specifiers are renamed with the reservation station
 - May be more reservation stations than registers

Tomasulo's Algorithm

- Load and store buffers
 - Contain data and addresses, act like reservation stations

Top-level design:

From instruction unit

Tomasulo's Algorithm

Three Steps:

- Issue
 - Get next instruction from FIFO queue
 - If available RS, issue the instruction to the RS with operand values if available
 - If operand values not available, stall the instruction
- Execute
 - When operand becomes available, store it in any reservation stations waiting for it
 - When all operands are ready, issue the instruction
 - Loads and store maintained in program order through effective address
 - No instruction allowed to initiate execution until all branches that proceed it in program order have completed
- Write result
 - Write result on CDB into reservation stations and store buffers
 - (Stores must wait until address and value are received)

Example

		Instruction status								
Instruct	tion	Issue	Execute	Write Result						
L.D	F6,32(R2)	√	√	√						
L.D	F2,44(R3)	V	√							
MUL.D	F0,F2,F4	V								
SUB.D	F8,F2,F6	$\sqrt{}$								
DIV.D	F10,F0,F6	V								
ADD.D	F6,F8,F2	\checkmark								

		Reservation stations											
Name	Busy	Ор	Vj	Vk	Qj	Qk	Α						
Load1	No												
Load2	Yes	Load					44 + Regs[R3]						
Add1	Yes	SUB		Mem[32 + Regs[R2]]	Load2								
Add2	Yes	ADD			Add1	Load2							
Add3	No												
Mult1	Yes	MUL		Regs[F4]	Load2								
Mult2	Yes	DIV		Mem[32 + Regs[R2]]	Mult1								

	Register status								
Field	FO	F2	F4	F6	F8	F10	F12		F30
Qi	Mult1	Load2		Add2	Add1	Mult2			

THANK YOU!!

1 May 2020