Esercitazione su Instruction Level Parallelism

Salvatore Orlando

Pipeline con e senza forwarding

- Si considerino due processori MIPS (processore A e B)
 - entrambi con pipeline a 5 stadi
 - il processore A adotta il forwarding, e quello B no
 - entrambi scrivono sul register file durante la prima parte del ciclo di clock,
 e leggono durante la seconda parte dello stesso ciclo
 - entrambi sono dotati di hazard detection unit per bloccare la pipeline
- Rispetto alla seguente porzione di codice

```
add $5, $6, $7

and $2, $5, $8

lw $3, a($0)


or $2, $3, $4

sub $10, $11, $12
```

determinare


- quali sono le dipendenza RAW
- i relativi diagrammi temporali di esecuzione, indicando con una freccia gli eventuali forwarding
- Cosa succede al ciclo 6 di clock rispetto nei due processori?

Pipeline con forwarding (A)


Al ciclo 6: IF in stallo (ripete sub), ID in stallo (ripete or), in EXE passa bolla (nop), MEM esegue lw, WB esegue and

Pipeline senza forwarding (B)


 Al ciclo 6: IF esegue or, ID esegue lw, EXE esegue and, in MEM passa bolla (nop), in WB passa bolla (nop)

 Considerando che \$s3 = 1024, \$t0 = 0, e \$s0 contiene un indirizzo di memoria (vettore), stabilire cosa calcola questa porzione di codice MIPS

Start:

```
add $t1, $s0, $t0

lw $t2, 0($t1)

add $t2, $t2, $t3

sw $t2, 0($t1)

addi $t0, $t0, 4

bne $t0, $s3, Start
```

- Il loop viene eseguito per 1024/4 = 256 volte
- Il programma incrementa di \$t3 tutti gli elementi di un vettore di 256 interi (puntato da \$s0)

Determinare le dipendenze sui dati tra le istruzioni del loop

Start:

```
add $t1, $s0, $t0

lw $t2, 0($t1)

add $t2, $t2, $t3

sw $t2, 0($t1)

addi $t0, $t0, 4

bne $t0, $s3, start
```

Determinare le dipendenze sui dati tra le istruzioni del loop


Le dipendenze in rosso sono di tipo RAW

Le dipendenze in verde sono di tipo WAR

- Considerando che la pipeline a 5 stadi è fornita di forwarding, mentre la tecnica per risolvere le criticità sul controllo è il salto ritardato (delay slot = 1)
 - inserire il nop nel branch delay slot
 - inserire i nop per forzare gli stalli dovuti alle dipendenze sui dati
 - calcolare il CPI senza considerare i tempi di riempimento/svuotamento della pipeline

```
Start:
 add $t1, $s0, $t0
 lw $t2, 0($t1)
 nop
 add $t2, $t2, $t3
 sw $t2, 0($t1)
 addi $t0, $t0, 4
 nop
 bne $t0, $s3, start
 nop
```

- 9 cicli di clock per ogni ciclo del loop, costituito da 6 istruzioni
- loop eseguito per 256 volte
- CPI = num_cicli / IC = (9 * 256) / (6 * 256) = 9/6 = 1.5

```
Start:

(1) add $t1, $s0, $t0

lw $t2, 0($t1)

nop

add $t2, $t2, $t3


sw $t2, 0($t1)

addi $t0, $t0, 4

nop

bne $t0, $s3, start

nop
```


- Spostare istruzioni significative al posto delle nop, ovvero nel load delay slot, e nel branch delay slot
 - per il load delay slot, scegliere un'istruzione indipendente e successiva nel corpo del loop
 - per il branch delay slot, scegliere un'istruzione indipendente e precedente nel corpo del loop

```
Start:
 add $t1, $s0, $t0

lw $t2, 0($t1)

addi $t0, $t0, 4

add $t2, $t2, $t3

bne $t0, $s3, start

sw $t2, 0($t1)
```

- Qual è il numero di cicli totali per eseguire il loop ? E il nuovo CPI?
 - Cicli totali = 6 * 256 = 1536CPI = 1

```
Start:

add $t1, $s0, $t0

lw $t2, 0($t1)

addi $t0, $t0, 4

add $t2, $t2, $t3

bne $t0, $s3, start

sw $t2, 0($t1)
```

- Si assuma la semplice pipeline a 5 stadi, con delay branch, forwarding e hazard detection unit
- Si consideri il loop seguente:

loop:

```
lw $t0, 0($s1)
add $t0, $t0, $s2
sw $t0, 0($s1)
addi $s1, $s1, -4
bne $s1, $0, loop
```

- Senza considerare gli stalli dovuti alla memoria, e quelli di riempimento della pipeline, determinare il numero di cicli totali per l'esecuzione del loop se all'inizio: \$s1 = 8X
- Verificare se sono possibili ottimizzazioni ri-schedulando le istruzioni

 Inseriamo le nop opportune (nel branch delay slot, e per forzare gli eventuali stalli dovuti alle lw e al bne):

```
loop:
 lw $t0, 0($s1)
 nop
 add $t0, $t0, $s2
 sw $t0, 0($s1)
 addi $s1, $s1, -4
 nop
 bne $s1, $0, loop
 nop
```

Le dipendenze in rosso sono di tipo RAW

Le dipendenze in verde sono di tipo WAR


- 8 cicli per ogni iterazione del loop
- Poiché \$s1 viene decrementato di 4 in 4 ad ogni ciclo, fino a diventare uguale a zero all'uscita del loop
 - 2X iterazioni, per un totale di 8*2X = 16X cicli totali
- A causa delle dipendenze sopra illustrate, l'ordine di esecuzione delle istruzioni non può essere modificato, e quindi non è possibile ottimizzare il codice

 Arch. Elab. - S. Orlando 13

- Consideriamo la seguente ottimizzazione, nota come loop unrolling:
 - poiché il ciclo viene eseguito per un numero pari di volte (2X), possiamo srotolare il loop originale
 - il corpo del nuovo loop dovrà eseguire 2 iterazioni del vecchio loop
 - verranno usati registri temporanei diversi per accedere gli elementi del vettore puntati da \$s1


```
loop:
 lw $t0, 0($s1)
 add $t0, $t0, $s2
 sw $t0, 0($s1)
 lw $t1, -4($s1)
 add $t1, $t1, $s2
 sw $t1, -4($s1)
 addi $s1, $s1, -8
 bne $s1, $0, loop
```

 Consideriamo dipendenze le data flow tra le istruzioni del body del loop, e vediamo quali sono gli ordinamenti imposte da tali dipendenze:


Le dipendenze in rosso sono di tipo RAW Le dipendenze in verde sono di tipo WAR

 Considerando le dipendenze, effettuare il ri-schedulazione delle istruzioni per tentare di riempire i delay slot dovuti alle istruzioni bne e lw Ricalcolare il numero di cicli totali per ogni iterazione del loop, e lo speedup rispetto al caso senza loop unrolling


- Vecchio loop eseguito per 2X volte Nuovo loop eseguito per X volte
- Ogni iterazione del nuovo loop eseguita in 10 cicli, per un totale di 10X cicli
- Speedup = cicli senza loop unrolling / cicli con loop unrolling = 16X/10X

 1.6