CS252 Graduate Computer Architecture

Lecture 16: Instruction Level Parallelism and Dynamic Execution #1:

March 16, 2001
Prof. David A. Patterson
Computer Science 252
Spring 2001

Recall from Pipelining Review

- Pipeline CPI = Ideal pipeline CPI + Structural Stalls + Data Hazard Stalls + Control Stalls
 - <u>Ideal pipeline CPI</u>: measure of the maximum performance attainable by the implementation
 - <u>Structural hazards</u>: HW cannot support this combination of instructions
 - <u>Data hazards</u>: Instruction depends on result of prior instruction still in the pipeline
 - <u>Control hazards</u>: Caused by delay between the fetching of instructions and decisions about changes in control flow (branches and jumps)

Ideas to Reduce Stalls

Chapter 4

Technique		Reduces Data hazard stalls					
Dynamic so	cheduling						
Dynamic by prediction	ranch	Control stalls					
Issuing mu instruction	lltiple ns per cycle	Ideal CPI					
Speculatio	n	Data and control stalls					
Dynamic m disambigue	•	Data hazard stalls involving memory					
Loop unrol	ling	Control hazard stalls					
Basic comp	oiler pipeline	Data hazard stalls					
Compiler d	ependence	Ideal CPI and data hazard stalls					
Software trace sche	pipelining and duling	Ideal CPI and data hazard stalls					
Compiler s	peculation	Ideal CPI, data and control stalls					

Instruction-Level Parallelism (ILP)

- Basic Block (BB) ILP is quite small
 - BB: a straight-line code sequence with no branches in except to the entry and no branches out except at the exit
 - average dynamic branch frequency 15% to 25%
 + 4 to 7 instructions execute between a pair of branches
 - Plus instructions in BB likely to depend on each other
- To obtain substantial performance enhancements, we must exploit ILP across multiple basic blocks
- Simplest: <u>loop-level parallelism</u> to exploit parallelism among iterations of a loop
 - Vector is one way
 - If not vector, then either dynamic via branch prediction or static via loop unrolling by compiler

Data Dependence and Hazards

• Instr $_J$ is data dependent on Instr $_I$ Instr $_J$ tries to read operand before Instr $_I$ writes it

```
I: add r1,r2,r3
J: sub r4,r1,r3
```

- or $Instr_J$ is data dependent on $Instr_K$ which is dependent on $Instr_I$
- Caused by a "True Dependence" (compiler term)
- If true dependence caused a hazard in the pipeline, called a Read After Write (RAW) hazard

Data Dependence and Hazards

- Dependences are a property of programs
- Presence of dependence indicates potential for a hazard, but actual hazard and length of any stall is a property of the pipeline
- Importance of the data dependencies
- 1) indicates the possibility of a hazard
- 2) determines order in which results must be calculated
- 3) sets an upper bound on how much parallelism can possibly be exploited
- Today looking at HW schemes to avoid hazard

Name Dependence #1: Anti-dependence

- Name dependence: when 2 instructions use same register or memory location, called a name, but no flow of data between the instructions associated with that name; 2 versions of name dependence
- Instr_J writes operand <u>before</u> Instr_I reads it

```
I: sub r4,r1,r3
J: add r1,r2,r3
K: mul r6,r1,r7
```

Called an "anti-dependence" by compiler writers. This results from reuse of the name "r1"

 If anti-dependence caused a hazard in the pipeline, called a Write After Read (WAR) hazard

Name Dependence #2: Output dependence

• Instr_J writes operand <u>before</u> Instr_I writes it.

```
I: sub r1,r4,r3
J: add r1,r2,r3
K: mul r6,r1,r7
```

- Called an "output dependence" by compiler writers This also results from the reuse of name "r1"
- If anti-dependence caused a hazard in the pipeline, called a Write After Write (WAW) hazard

ILP and Data Hazards

- HW/SW must preserve program order: order instructions would execute in if executed sequentially 1 at a time as determined by original source program
- HW/SW goal: exploit parallelism by preserving program order only where it affects the outcome of the program
- Instructions involved in a name dependence can execute simultaneously if name used in instructions is changed so instructions do not conflict
 - Register renaming resolves name dependence for regs
 - Either by compiler or by HW

Control Dependencies

 Every instruction is control dependent on some set of branches, and, in general, these control dependencies must be preserved to preserve program order

```
if p1 {
 s1;
};
if p2 {
 s2;
}
```

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

Control Dependence Ignored

- Control dependence need not be preserved
 - willing to execute instructions that should not have been executed, thereby violating the control dependences, if can do so without affecting correctness of the program
- Instead, 2 properties critical to program correctness are exception behavior and data flow

Exception Behavior

 Preserving exception behavior => any changes in instruction execution order must not change how exceptions are raised in program (=> no new exceptions)

Example:

```
DADDU R2,R3,R4
BEQZ R2,L1
LW R1,0(R2)
```

L1:

Problem with moving LW before BEQZ?

Data Flow

- Data flow: actual flow of data values among instructions that produce results and those that consume them
 - branches make flow dynamic, determine which instruction is supplier of data
- Example:

```
DADDU R1,R2,R3
BEQZ R4,L
DSUBU R1,R5,R6
L: ...
OR R7,R1,R8
```

• OR depends on DADDU or DSUBU?

Must preserve data flow on execution

CS 252 Administrivia

- Project Group Meetings Next Wed March 21
 - No lecture next Wednesday
- Email Project Survey #2 by Monday evening
- Fill out signup sheet for Wednesday discussion

Advantages of Dynamic Scheduling

- Handles cases when dependences unknown at compile time
 - (e.g., because they may involve a memory reference)
- It simplifies the compiler
- Allows code that compiled for one pipeline to run efficiently on a different pipeline
- Hardware speculation, a technique with significant performance advantages, that builds on dynamic scheduling

HW Schemes: Instruction Parallelism

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 and allows out-of-order completion
- Will distinguish when an instruction begins execution and when it completes execution; between 2 times, the instruction is in execution
- In a dynamically scheduled pipeline, all instructions pass through issue stage in order (in-order issue)

Dynamic Scheduling Step 1

- Simple pipeline had 1 stage to check both structural and data hazards: Instruction Decode (ID), also called Instruction Issue
- Split the ID pipe stage of simple 5-stage pipeline into 2 stages:
- Issue Decode instructions, check for structural hazards
- Read operands—Wait until no data hazards, then read operands

A Dynamic Algorithm: Tomasulo's Algorithm

- For IBM 360/91 (before caches!)
- · Goal: High Performance without special compilers
- Small number of floating point registers (4 in 360)
 prevented interesting compiler scheduling of operations
 - This led Tomasulo to try to figure out how to get more effective registers — renaming in hardware!
- Why Study 1966 Computer?
- The descendants of this have flourished!
 - Alpha 21264, HP 8000, MIPS 10000, Pentium III, PowerPC 604, ...

Tomasulo Algorithm

- Control & buffers <u>distributed</u> with Function Units (FU)
 - FU buffers called "<u>reservation stations</u>"; have pending operands
- Registers in instructions replaced by values or pointers to reservation stations(RS); called <u>register</u> <u>renaming</u>;
 - avoids WAR, WAW hazards
 - More reservation stations than registers, so can do optimizations compilers can't
- Results to FU from RS, not through registers, over Common Data Bus that broadcasts results to all FUs
- Load and Stores treated as FUs with RSs as well
- Integer instructions can go past branches, allowing FP ops beyond basic block in FP queue

Tomasulo Organization

Common Data Bus (CDB)

Reservation Station Components

Op: Operation to perform in the unit (e.g., + or -)

Vj, Vk: Value of Source operands

- Store buffers has V field, result to be stored

Qj, Qk: Reservation stations producing source registers (value to be written)

- Note: Qj,Qk=0 => ready
- Store buffers only have Qi for RS producing result

Busy: Indicates reservation station or FU is busy

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

Three Stages of Tomasulo Algorithm

1. Issue—get instruction from FP Op Queue

If reservation station free (no structural hazard), control issues instr & sends operands (renames registers).

2. Execute—operate on operands (EX)

When both operands ready then execute; if not ready, watch Common Data Bus for result

3. Write result—finish execution (WB)

Write on Common Data Bus to all awaiting units; mark reservation station available

- Normal data bus: data + destination ("go to" bus)
- Common data bus: data + source ("come from" bus)
 - 64 bits of data + 4 bits of Functional Unit source address
 - Write if matches expected Functional Unit (produces result)
 - Does the broadcast
- Example speed:
 3 clocks for Fl .pt. +,-; 10 for *; 40 clks for /

Instruction stream

Tomasulo Example

Register result status:

Clock cycle counter

*S*2

RS

Exec Write

Reservation Stations:

SI

Register result status:

RS

Note: Can have multiple loads outstanding

 Note: registers names are removed ("renamed") in Reservation Stations; MULT issued

3/16/01 Load1 completing; what is waiting for Load1?

Load2 completing; what is waiting for Load2?

M(A1)

Add1

Mult2

M(A2)

· Timer starts down for Add1, Mult1

Mult1

FU

Issue ADDD here despite name dependency on F6?

6

```
Instruction status:
 Exec Write
 Comp Result
 Busy Address
 Instruction
 k
 Issue
 LD
 F6
 34+
 R2
 3
 No
 4
 Load1
 LD
 F2
 45 +
 R3
 5
 Load2
 No
 Load3
 MULTD
 FO
 F2
 F4
 No
 SUBD
 F8
 F6
 F2
 4
 DIVD
 F10
 5
 F0
 F6
 F6
 ADDD
 F8
 F2
 6
Reservation Stations:
 S2
 SI
 RS
 RS
 Ok
 Time Name Busy
 Op
 Vi
 Vk
 Yes SUBD M(A1) M(A2)
 0 \text{ Add} 1
 Add2
 Yes ADDD
 M(A2) Add1
 Add3
 No
 Yes MULTD M(A2) R(F4)
 8 Mult1
 Mult2
 DIVD
 M(A1) Mult1
 Yes
Register result status:
 F2
 F4
 F8
 F10
 F12
 F30
 Clock
 FO
 F6
```

Add2

Add1

Mult2

Add1 (SUBD) completing; what is waiting for it?

M(A2)

Mult1

FU

```
Instruction status:
 Exec Write
 Busy Address
 Comp Result
 Issue
 Instruction
 k
 3
 LD
 F6
 34 +
 R2
 4
 Load1
 No
 LD
 F2
 45+
 R3
 4
 5
 Load2
 No
 MULTD
 FO
 F2
 F4
 Load3
 No
 SUBD
 F2
 4
 F8
 F6
 8
 DIVD
 F10
 F0
 F6
 5
 ADDD
 F6
 F8
 F2
 6
Reservation Stations:
 SI
 S2
 RS
 RS
 Vk
 Ok
 Time Name Busy
 Op
 O_i
 Add1
 No
 Yes ADDD (M-M)
 2 Add2
 Add3
 No
 7 Mult1
 Yes MULTD M(A2) R(F4)
 Mult2
 Yes
 DIVD
 M(A1) Mult1
Register result status:
 Clock
 F0
 F2
 F4
 F8
 F10
 F12
 F30
 F6
```

Add2

Mult2

M(A2)

FU

Mult1

8

```
Instruction status:
 Exec Write
 Issue Comp Result
 Busy Address
 Instruction
 k
 3
 LD
 F6
 34 +
 R2
 4
 Load1
 No
 LD
 F2
 45+
 R3
 4
 5
 Load2
 No
 MULTD
 FO
 F2
 F4
 Load3
 No
 SUBD
 F2
 4
 F8
 F6
 8
 DIVD
 F10
 F0
 F6
 5
 ADDD
 F6
 F8
 F2
 6
Reservation Stations:
 S2
 SI
 RS
 RS
 Vk
 Ok
 Time Name Busy
 Op
 O_i
 Add1
 No
 Yes ADDD (M-M) M(A2)
 1 Add2
 Add3
 No
```

Yes MULTD M(A2) R(F4)

DIVD

Register result status:

6 Mult1

Mult2

Yes

M(A1) Mult1

Instruction status:				Exec	Write				
n	j	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
F6	34+	R2	1	3	4		Load1	No	
F2	45+	R3	2	4	5		Load2	No	
F0	F2	F4	3				Load3	No	
F8	F6	F2	4	7	8				
F10	FO	F6	5						
F6	F8	F2	6	10					
Reservation Stations:					<i>S</i> 2	RS	RS		
Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
	Add1	No							
0 Add2 Yes ADDD				(M-M)	M(A2)				
	Add3	No							
5 Mult1 Yes MULTI				M(A2)	R(F4)				
	Mult2	Yes	DIVD		M(A1)	Mult1			
	F6 F2 F0 F8 F10 F6 Time	n j F6 34+ F2 45+ F0 F2 F8 F6 F10 F0 F6 F8 On Stations Time Name Add1 0 Add2 Add3 5 Mult1	n	F6 34+ R2 1 F2 45+ R3 2 F0 F2 F4 3 F8 F6 F2 4 F10 F0 F6 5 F6 F8 F2 6 PA Stations: Time Name Busy Op Add1 No 0 Add2 Yes ADDD Add3 No 5 Mult1 Yes MULTE	F6 34+ R2 1 3 F2 45+ R3 2 4 4 F0 F2 F4 3 F8 F6 F2 4 7 F10 F0 F6 5 F6 F8 F2 6 10	F6 34+ R2 1 3 4 F2 45+ R3 2 2 4 5 F0 F2 F4 3 F8 F6 F2 4 7 8 F10 F0 F6 5 F6 F8 F2 6 10		F6 34+ R2 1 3 4 Load1 F2 45+ R3 2 4 5 Load2 F0 F2 F4 3 Load3 F8 F6 F2 4 7 8 F10 F0 F6 5 F6 F8 F2 6 10 Stations: S1 S2 RS RS Time Name Busy Op Vj Vk Qj Qk Add1 No O Add2 Yes ADDD (M-M) M(A2) Add3 No 5 Mult1 Yes MULTD M(A2) R(F4) Madd1 No Mult1 Yes MULTD M(A2) R(F4) Mult1 Multiple Multiple Mult1 Multiple Multiple	Stations: SI S2 RS RS RS Time Name Busy Op Vj Vk Qj Qk Add1 No Yes MULTD M(A2) R(F4) No Result Busy No Load2 No No No No No No No N

Register result status:

· Add2 (ADDD) completing; what is waiting for it?

Instruction status:				Exec	Write					
Instruction	on	j	\boldsymbol{k}	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation Stations:					S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
4 Mult1 Yes MULTD				M(A2)	R(F4)					
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

- Write result of ADDD here?
- · All quick instructions complete in this cycle!

```
Instruction status:
 Exec Write
 Issue Comp Result
 Busy Address
 Instruction
 k
 3
 LD
 F6
 34 +
 R2
 4
 Load1
 No
 LD
 F2
 45+
 R3
 4
 5
 Load2
 No
 MULTD
 FO
 F2
 F4
 Load3
 No
 SUBD
 F2
 4
 F8
 F6
 8
 DIVD
 F10
 F0
 F6
 5
 F8
 ADDD
 F6
 F2
 10
 11
 6
Reservation Stations:
 S2
 SI
 RS
 RS
 Vk
 Ok
 Time Name Busy
 Op
 O_i
 Add1
 No
 Add2
 No
 Add3
 No
 3 Mult1
 Yes MULTD M(A2) R(F4)
 Mult2
 Yes
 DIVD
 M(A1) Mult1
```

Register result status:


```
Instruction status:
 Exec Write
 Issue Comp Result
 Busy Address
 Instruction
 k
 3
 LD
 F6
 34 +
 R2
 4
 Load1
 No
 LD
 F2
 45+
 R3
 4
 5
 Load2
 No
 MULTD
 FO
 F2
 F4
 Load3
 No
 SUBD
 F2
 4
 F8
 F6
 8
 DIVD
 F10
 F0
 F6
 5
 F8
 ADDD
 F6
 F2
 10
 11
 6
Reservation Stations:
 S2
 SI
 RS
 RS
 Vk
 Ok
 Time Name Busy
 Op
 O_i
 Add1
 No
 Add2
 No
 Add3
 No
 2 Mult1
 Yes MULTD M(A2) R(F4)
 Mult2
 Yes
 DIVD
 M(A1) Mult1
```

Register result status:

Clock F0F2*F4 F*6 F8F10 F12 *F30* M(A2)**13** FUMult1 (M-M+N(M-M))Mult2

```
Instruction status:
 Exec Write
 Issue Comp Result
 Busy Address
 Instruction
 k
 3
 LD
 F6
 34 +
 R2
 4
 Load1
 No
 LD
 F2
 45+
 R3
 4
 5
 Load2
 No
 MULTD
 FO
 F2
 F4
 Load3
 No
 SUBD
 F2
 4
 F8
 F6
 8
 DIVD
 F10
 F0
 F6
 5
 F8
 ADDD
 F6
 F2
 10
 11
 6
Reservation Stations:
 S2
 SI
 RS
 RS
 Vk
 Ok
 Time Name Busy
 Op
 O_i
 Add1
 No
 Add2
 No
 Add3
 No
 1 Mult1
 Yes MULTD M(A2) R(F4)
 Mult2
 Yes
 DIVD
 M(A1) Mult1
```

Register result status:

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R 3	2	4	5		Load2	No	
MULTD	FO	F2	F4	3	15			Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
	C	Mult1	Yes	MULTE	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			
D	7 .									

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30 15 FU Mult1 M(A2) (M-M+V(M-M)) Mult2

· Mult1 (MULTD) completing; what is waiting for it?

Instructio	n sta	tus:			Exec	Write						
Instruction	on	j	k	Issue	Comp	Result			Busy	Address	_	
LD	F6	34+	R2	1	3	4		Load1	No			
LD	F2	45+	R3	2	4	5		Load2	No			
MULTD	FO	F2	F4	3	15	16		Load3	No			
SUBD	F8	F6	F2	4	7	8						
DIVD	F10	FO	F6	5								
ADDD	F6	F8	F2	6	10	11						
Reservati	on St	ations	5.		S1	<i>S2</i>	RS	RS				
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk	_			
		Add1	No									
		Add2	No									
		Add3	No									
		Mult1	No									
	40	Mult2	Yes	DIVD	M*F4	M(A1)						
Register n	esult	statu	s:									
Clock			,	F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30

(M-M+N(M-M) Mult2

· Just waiting for Mult2 (DIVD) to complete

M*F4 M(A2)

16

Faster than light computation (skip a couple of cycles)

```
Instruction status:
 Exec Write
 Busy Address
 Comp Result
 Issue
 Instruction
 k
 3
 LD
 F6
 34 +
 R2
 4
 Load1
 No
 LD
 F2
 45+
 R3
 4
 5
 Load2
 No
 MULTD
 FO
 F2
 F4
 15
 16
 Load3
 No
 SUBD
 F2
 8
 F8
 F6
 4
 DIVD
 F10
 F0
 F6
 5
 F8
 ADDD
 F6
 F2
 10
 11
 6
Reservation Stations:
 S2
 SI
 RS
 RS
 Vk
 Ok
 Time Name Busy
 Op
 O_i
 Add1
 No
 Add2
 No
 Add3
 No
 Mult1
 No
 M*F4 M(A1)
 1 Mult2
 Yes
 DIVD
```


Register result status:

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	k	Issue	Comp	Result			Busy	Address
LD	F6	34+	R2	1	3	4		Load1	No	
LD	F2	45+	R3	2	4	5		Load2	No	
MULTD	F0	F2	F4	3	15	16		Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	F0	F6	5	56					
ADDD	F6	F8	F2	6	10	11				
Reservation	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
		Add2	No							
		Add3	No							
		Mult1	No							
	C	Mult2	Yes	DIVD	M*F4	M(A1)				
ъ.	•								_	

Register result status:

Mult2 (DIVD) is completing; what is waiting for it?

Register result status:

Lec 16 43

Once again: In-order issue, out-of-order execution and out-of-order completion. CS252/Patterson

Tomasulo Drawbacks

- Complexity
 - delays of 360/91, MIPS 10000, Alpha 21264, IBM PPC 620 in CA:AQA 2/e, but not in silicon!
- Many associative stores (CDB) at high speed
- Performance limited by Common Data Bus
 - Each CDB must go to multiple functional units
 shigh capacitance, high wiring density
 - Number of functional units that can complete per cycle limited to one!
 - » Multiple CDBs ⇒ more FU logic for parallel assoc stores
- Non-precise interrupts!
 - We will address this later

Tomasulo Loop Example

Loop:LI		FO	0	R1
JΜ	JLTD	F4	F0	F2
SI		F4	0	R1
St	JBI	R1	R1	#8
BN	IEZ	R1	Loop	

- This time assume Multiply takes 4 clocks
- Assume 1st load takes 8 clocks (L1 cache miss), 2nd load takes 1 clock (hit)
- To be clear, will show clocks for SUBI, BNEZ
 - Reality: integer instructions ahead of Fl. Pt. Instructions
- Show 2 iterations

Loop Example

Value of Register used for address, iteration control

Implicit renaming sets up data flow graph

Instructi	on statu	<i>s</i> :				Exec	Write				
ITER	Instruct	ion	\dot{j}	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	No		
1	SD	F4	0	R 1	3			Load3	No		
								Store1	Yes	80	Mult1
								Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			S1	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	No						BNEZ	R1	Loop	
Register	result si	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
4	80	Fu	Load1		Mult1						

• Dispatching SUBI Instruction (not in FP queue)

Instructio	on statu	s:				Exec	Write					
ITER :	Instruct	ion	j	\boldsymbol{k}	Issue	Comp	Result		Busy	Addr	Fu	
1	LD	F0	0	R1	1			Load1	Yes	80		
1	MULTD	F4	F0	F2	2			Load2	No			
1	SD	F4	0	R1	3			Load3	No			
								Store1	Yes	80	Mult1	
								Store2	No			
								Store3	No			
Reservati	ion Stat	tions:			S1	<i>S</i> 2	RS					
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:				
	Add1	No						LD	F0	0	R1	
	Add2	No						MULTD	F4	F0	F2	
	Add3	No						SD	F4	0	R1	
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R1	R1	#8	
	Mult2	No						BNEZ	R1	Loop		—
Register	result s	tatus										
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	F6	F8	F10	F12	•••	F30	_
5	72	Fu	Load1		Mult1							

And, BNEZ instruction (not in FP queue)

Notice that F0 never sees Load from location 80

Instructi	on statu	<i>s:</i>				Exec	Write				
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R 1	1			Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R 1	6			Store1	Yes	80	Mult1
2	MULTD	F4	FO	F2	7			Store2	No		
								Store3	No		
Reservat	tion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R 1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	Yes	Multd		R(F2)	Load2		BNEZ	R1	Loop	
Register	result st	atus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
7	72	Fu	Load2		Mult2						

- Register file completely detached from computation
- First and Second iteration completely overlapped

Instruction	on statu	s:				Exec	Write				
ITER	Instructi	ion	j	k	Issue	Comp	Result		Busy	Addr	Fu
1	LD	F0	0	R1	1	9		Load1	Yes	80	
1	MULTD	F4	F0	F2	2			Load2	Yes	72	
1	SD	F4	0	R 1	3			Load3	No		
2	LD	F0	0	R 1	6			Store1	Yes	80	Mult1
2	MULTD	F4	FO	F2	7			Store2	Yes	72	Mult2
2	SD	F4	0	R1	8			Store3	No		
Reservat	ion Stat	ions:			<i>S1</i>	<i>S</i> 2	RS				
Time	Name	Busy	Op	Vj	Vk	Qj	Qk	Code:			
	Add1	No						LD	F0	0	R 1
	Add2	No						MULTD	F4	F0	F2
	Add3	No						SD	F4	0	R1
	Mult1	Yes	Multd		R(F2)	Load1		SUBI	R 1	R 1	#8
	Mult2	Yes	Multd		R(F2)	Load2		BNEZ	R 1	Loop	
Register	result st	tatus									
Clock	R1		F0	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
9	72	Fu	Load2		Mult2						

• Load1 completing: who is waiting?

3/16/01 Note: Dispatching SUBI

Load2 completing: who is waiting?

3/16/01 Note: Dispatching BNEZ

Next load in sequence

Instruction status: Exec Write FuITER Instruction Issue CompResult Addr kBusy **R**1 9 LD F0 10 Load1 No **MULTD** F4 F2. F0 Load2 No SD F4 **R**1 Load3 Yes 64 10 11 80 Mult1 LD F0 **R**1 Store 1 Yes 0 6 **MULTD** 2 F4 F0 F2 Store2 Yes 72 Mult2 2 SD F4 0 **R**1 8 Store3 No Reservation Stations: SI *S*2 RS Time Busy V_{j} Vk Q_j Name OpOkCode: Add1 No LD F0 0 **R**1 **MULTD** Add2 F2 No F4 F0 Add3 SD F4 **R**1 No 0 Yes Multd M[80] R(F2) **SUBI R**1 **R**1 #8 2 Mult1 Mult2 Yes Multd M[72] R(F2) **BNEZ R**1 Loop Register result status Clock *F2* F4 *F6* F8 *F10 F12 F30* F0R1

Mult2

Why not issue third multiply?

Load3

Fu

12

64

Instruction status: Exec Write FuITER Instruction kIssue CompResult Busy Addr **R**1 9 LD F0 10 Load1 No **MULTD** F4 F2. F0 Load2 No SD F4 **R**1 Load3 Yes 64 10 11 Yes 80 Mult1 LD F0 **R**1 Store 1 0 6 2 **MULTD** F4 F0 F2 Store2 Yes 72 Mult2 SD F4 0 **R**1 8 Store3 No Reservation Stations: SI *S*2 RS Time V_{j} Vk Q_j Name Busy OpOkCode: Add1 No LD F0 0 R1 **MULTD** Add2 F2 No F4 F0 Add3 SD F4 **R**1 No 0 Yes Multd M[80] R(F2) **SUBI R**1 **R**1 #8 Mult1 Mult2 Yes Multd M[72] R(F2) **BNEZ R**1 Loop Register result status Clock *F2* F4 *F6* F8 *F10 F12 F30* F0R1

Mult2

Why not issue third store?

Load3

Fu

13

64

Mult1 completing. Who is waiting?

Mult2 completing. Who is waiting?

Instruction status: Exec Write Fu ITER Instruction kIssue CompResult Busy Addr LD 0 **R**1 9 No F0 10 Load1 **MULTD** F4 F2 15 Load2 F0 No 3 18 Load3 SD F4 0 **R**1 Yes 64 LD 11 80 [80]*R2 F0 **R**1 10 Store 1 Yes 0 6 **MULTD** 15 Store2 2 F4 F0 F2 16 Yes 72 [72]*R22 SD F4 0 **R**1 8 Store3 Yes 64 Mult1 Reservation Stations: SI *S*2 RS VkTime Name V_{j} Q_j *Ok* Code: Busy OpAdd1 No LD F0 0 R1 **MULTD** Add2 F2 No F4 F0 Add3 No SD F4 **R**1 0 Mult1 Yes Multd R(F2) Load3 **SUBI R**1 **R**1 #8 Mult2 No **BNEZ R**1 Loop Register result status F10 F12 Clock *F2* F4 *F6* F8 *F30* F0**R**1 18 64 Fu Load3 Mult1

Register result status

Clock	R1		FO	<i>F</i> 2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
19	56	Fu	Load3		Mult1						

F2 F8 *F12 F30* Clock F0F4 *F6 F10* R1Fu20 **56** Load1 Mult1

Once again: In-order issue, out-of-order execution and out-of-order completion. CS252/Patterson 3/16/01

Lec 16.66

Why can Tomasulo overlap iterations of loops?

Register renaming

 Multiple iterations use different physical destinations for registers (dynamic loop unrolling).

Reservation stations

- Permit instruction issue to advance past integer control flow operations
- Also buffer old values of registers totally avoiding the WAR stall that we saw in the scoreboard.
- Other perspective: Tomasulo building data flow dependency graph on the fly.

Tomasulo's scheme offers 2 major advantages

- (1) the distribution of the hazard detection logic
 - distributed reservation stations and the CDB
 - If multiple instructions waiting on single result, & each instruction has other operand, then instructions can be released simultaneously by broadcast on CDB
 - If a centralized register file were used, the units would have to read their results from the registers when register buses are available.
- (2) the elimination of stalls for WAW and WAR hazards

What about Precise Interrupts?

Tomasulo had:

In-order issue, out-of-order execution, and out-of-order completion

 Need to "fix" the out-of-order completion aspect so that we can find precise breakpoint in instruction stream.

Relationship between precise interrupts and specultation:

- Speculation is a form of guessing.
- Important for branch prediction:
 - Need to "take our best shot" at predicting branch direction.
- If we speculate and are wrong, need to back up and restart execution to point at which we predicted incorrectly:
 - This is exactly same as precise exceptions!
- Technique for both precise interrupts/exceptions and speculation: in-order completion or commit

HW support for precise interrupts

 Need HW buffer for results of uncommitted instructions:

reorder buffer

- 3 fields: instr, destination, value
- Use reorder buffer number instead of reservation station when execution completes
- Supplies operands between execution complete & commit
- (Reorder buffer can be operand source => more registers like RS)
- Instructions commit
- Once instruction commits, result is put into register
- As a result, easy to undo speculated instructions on mispredicted branches or exceptions

Four Steps of Speculative Tomasulo Algorithm

1. Issue—get instruction from FP Op Queue

If reservation station and reorder buffer slot free, issue instr & send operands & reorder buffer no. for destination (this stage sometimes called "dispatch")

2. Execution—operate on operands (EX)

When both operands ready then execute; if not ready, watch CDB for result; when both in reservation station, execute; checks RAW (sometimes called "issue")

3. Write result—finish execution (WB)

Write on Common Data Bus to all awaiting FUs & reorder buffer; mark reservation station available.

4. Commit—update register with reorder result

When instr. at head of reorder buffer & result present, update register with result (or store to memory) and remove instr from reorder buffer. Mispredicted branch flushes reorder buffer (sometimes called "graduation")

What are the hardware complexities with reorder buffer (ROB)?

- How do you find the latest version of a register?
 - (As specified by Smith paper) need associative comparison network
 - Could use future file or just use the register result status buffer to track which specific reorder buffer has received the value
- Need as many ports on ROB as register file

Summary

- Reservations stations: implicit register renaming to larger set of registers + buffering source operands
 - Prevents registers as bottleneck
 - Avoids WAR, WAW hazards of Scoreboard
 - Allows loop unrolling in HW
- Not limited to basic blocks (integer units gets ahead, beyond branches)
- Today, helps cache misses as well
 - Don't stall for L1 Data cache miss (insufficient ILP for L2 miss?)
- Lasting Contributions
 - Dynamic scheduling
 - Register renaming
 - Load/store disambiguation
- 360/91 descendants are Pentium III; PowerPC 604; MIPS R10000; HP-PA 8000; Alpha 21264