Recap: Loop Unrolling with Scheduling

- Three different types of limits:
 - Decrease in the amount of overhead amortized with each unroll
 - If the loop is unrolled 8 times, the overhead is reduced from ½ cycles of the original iteration to ¼
 - The growth in code size due to loop unrolling (may increase cache miss rates)
 - Shortfall of registers created by aggressive unrolling and scheduling (register pressure)

Recap

- Loop unrolling improves the performance by eliminating overhead instructions
- Loop unrolling is a simple but useful method to increase the size of straight-line code fragments
- Sophisticated high-level transformations led to significant increase in complexity of the compilers

- Eliminates loop-independent dependence through code restructuring
 - Reduces stalls
 - Helps to achieve better performance in pipelined execution
 - As compared to simple loop unrolling:
 Consumes less code space

- Exactly just as it happens in a hardware pipeline:
 - In each iteration of a software pipelined code, some instruction of some iteration of the original loop is executed

- Central idea: reorganize loops
 - Each iteration is made from instructions chosen from different iterations of the original loop

Software Pipeline Iteration

- How is this done?
 - 1 -> unroll loop body with an unroll factor of n. (we have taken n = 3 for our example)
 - 2 -> select order of instructions from different iterations to pipeline
 - 3 → "paste" instructions from different iterations into the new pipelined loop body

Static Loop Unrolling Example

```
Loop: L.D F0,0(R1) ; F0 = array elem.

ADD.D F4,F0,F2 ; add scalar in F2

S.D F4,0(R1) ; store result

DADDUI R1,R1,#-8 ; decrement pointer

BNE R1,R2,Loop ; branch if R1 !=R2
```

Iteration i:	L.D	F0,0(R1)
	ADD.D	F4,F0,F2
	S.D	F4,0(R1)
Iteration i + 1:	L.D	F0,0(R1)
	ADD.D	F4,F0,F2
	S.D	F4,0(R1)
Iteration i + 2:	L.D	F0,0(R1)
	ADD.D	F4,F0,F2
	S.D	F4,0(R1)

Note:

- 1. We are unrolling the loop. Hence no loop overhead Instructions are needed!
- 2. A single loop body of restructured loop would contain instructions from different iterations of the original loop body

L.D F0,0(R1) Iteration i: ADD.D F4,F0,F2 F4,0(R1) **1.)** ← S.D F0,0(R1) L.D Iteration i + 1: **ADD.D F4,F0,F2** F4,0(R1) S.D F0,0(R1) Iteration i + 2: L.D 3.) F4,F0,F2 ADD.D F4,0(R1) S.D

Notes:

- 1. We'll select the following order in our pipelined loop:
- 2. Each instruction (L.D ADD.D S.D) must be selected at least once to make sure that we don't leave out any instruction of the original loop in the pipelined loop.

Preheader-Instructions to fill "software pipeline" **Pipelined Loop Body** Loop: S.D F4,16(R1) ; M[i] ADD.D F4,F0,F2 ; M[i-1]L.D F0,0(R1) ; M[i-2]**DADDUI** R1,R1,#-8 BNE R1,R2,Loop

Instructions to drain "software pipeline"

Postheader

Software Pipelined Code

Loop: S.D F4,16(R1) ; M[i]

ADD.D F4,F0,F2; M[i-1]

L.D F0,0(R1); M[i-2]

DADDUI R1,R1,#-8

BNE R1,R2,Loop

Software Pipelining Issues

- Register management can be tricky.
 - In more complex examples, we may need to increase the iterations between when data is read and when the results are used
- Optimal software pipelining has been shown to be an NP-complete problem:
 - Present solutions are based on heuristics

Software Pipelining Versus Loop Unrolling

- Software pipelining takes less code space.
- Software pipelining and loop unrolling reduce different types of inefficiencies:
 - Loop unrolling reduces loop management overheads
 - Software pipelining allows a pipeline to run at full efficiency by eliminating loopindependent dependencies

Software Pipelining Versus Loop Unrolling

Limitations of Scalar Pipelines

- Maximum throughput bounded by one instruction per cycle.
- Inefficient unification of instructions into one pipeline:
 - ALU, MEM stages very diverse e.g.: FP
- Rigid nature of in-order pipeline:
 - If a leading instruction is stalled, every subsequent instruction is stalled

Higher ILP Processor

- Pipelined Processors
 - An ideal CPI of 1 can be achieved by eliminating data stalls using the techniques discussed so far
- CPI less than one
 - To improve performance further we may try to achieve CPI less than 1
 - Two basic approaches:
 - Very Large Instruction Word (VLIW)
 - Superscalar

Two Paths to Higher ILP

> VLIW:

- The compiler has complete responsibility of selecting a set of instructions to be executed concurrently
- Simple hardware, smart compiler
- Superscalar processors:
 - Statically scheduled Superscalar processor
 - Multiple issue, in-order execution
 - Dynamically scheduled superscalar processor
 - Speculative execution, branch prediction
 - More hardware functionalities and complexities

Dynamic Instruction Scheduling: The Need

- We have seen that primitive pipelined processors tried to overcome data dependence through:
 - Forwarding:
 - But, many data dependences can not be overcome this way
 - Interlocking: brings down pipeline efficiency
- Software based instruction restructuring:
 - Handicapped due to inability to detect many dependences

Dynamic Instruction Scheduling

- Scheduling: Ordering the execution of instructions in a program so as to improve performance
- Dynamic Scheduling:
 - The hardware determines the order in which instructions execute
 - This is in contrast to statically scheduled processor where the compiler determines the order of execution

Points to Remember

- What is pipelining?
 - It is an implementation technique where multiple tasks are performed in an overlapped manner
- When can it be implemented?
 - It can be implemented when a task can be divided into two or subtasks, which can be performed independently
 - The earliest use of parallelism in designing CPUs (since 1985) to enhance processing speed was Pipelining
- Pipelining does not reduces the execution time of a single instruction, it increases the throughput
- CISC processors are not suitable for pipelining because of:
 - Variable instruction format
 - Variable execution time
 - Complex addressing mode
- RISC processors are suitable for pipelining because of:
 - Fixed instruction format
 - Fixed execution time
 - Limited addressing modes

Points to Remember

- There are situations, called hazards, that prevent the next instruction stream from getting executed in its designated clock cycle
- Three major types:
 - Structural hazards: Not enough HW resources to keep all instructions moving
 - Data hazards: Data results of earlier instructions not available yet
 - Control hazards: Control decisions resulting from earlier instruction (branches) not yet made; don't know which new instruction to execute
- Structural Hazard can be overcome using additional hardware
- Data Hazards can be overcome using additional hardware (forwarding) or software (compiler)

??