Superscalar Processor

By Manash Kumar Mondal M.Tech. CSE. KUCSE

Contents

- ➤ What is superscalar processor ?
- ➤ Why Superscalar?
- Organization of superscalar processor
- ☐ Instruction dispatch
- ☐ Reservation station
- Reservation station: Centralized vs distributed
- □ Recorder buffer
- ☐ Instruction completion and Retire
- > Limitations of superscalar processor
- References

Supersalar processor

A superscalar processor is a CPU that implements a form of parallelism called instruction-level parallelism within a single processor.

Simple superscalar pipeline


IF	ID	EX	MEM	WB				
IF	ID	EX	MEM	WB		501		
ļ i	IF	ID	EX	MEM	WB	5		
	IF	ID	EX	MEM	WB			
	<i>(</i>),	IF	ID	EX	MEM	WB		
		IF	ID	EX	MEM	WB		
			IF	ID	EX	MEM	WB	
			IF	ID	EX	MEM	WB	
				IF	ID	EX	MEM	WB
				IF	ID	EX	MEM	WB

By fetching and dispatching two instructions at a time, a maximum of two instructions per cycle can be completed. (IF = Instruction Fetch, ID = Instruction Decode, EX = Execute, MEM = Memory access, WB = Register write back, i = Instruction number, t = Clock cycle [i.e., time])

Why superscalar?


- Most operations are on scalar quantities
- > Improve these operations to get an overall improvement
- Superscalar processor executes multiple independent instructions in parallel.

Superscalar Organization


Instruction Dispatch

> Route decoded instructions to appropriate functional units


Reservation Station

- ➤ Reservation station decouple instruction decoding and instruction execution .
- ➤ Main task: Dispatching -- Waiting --Issuing


Reservation station

Reservation station: Centralised Vs Distributed


Fig: Centralize reservation station (Intel P6)

Fig: Distributed reservation station (Power PC 620)

Reorder Buffer

Contain all *in–flight* instruction

Includes instruction in RS + instruction executing in FUs + instruction which are finished execution but waiting to be completed in program order

➤ Only finished and non-speculative instructions can be completed

Next entry to be allocated (tail pointer)									Next instruction to complete (head pointer)		
Busy	0	0	0	1	1	1	1	1	1	1	
Issued											
Finished											
Instruction address											
Rename register											
Speculative											
Valid											

In-flight-instruction

Instruction completion and Retire

- Completion finish the execution and update the machine state
- > Retire update the memory
 - A store may complete by writing to store buffer, but it retire only when the data is written into the memory
- ➤ When an interrupt occurs, stop fetching new instructions and finish the execution of all-in-flight instructions
- ➤ When an exception occurs, the result of the completion may no longer be valid.

Limitation of superscalar processor

Instruction-fetch inefficiencies caused by both branch delays and instruction misalignment

- > not worthwhile to explore highly- concurrent execution hardware, rather, it is more appropriate to explore economical execution hardware
- degree of intrinsic parallelism in the instruction stream (instructions requiring the same computational resources from the CPU)
- complexity and time cost of the dispatcher and associated dependency checking logic
- branch instruction processing.

References

- 1. Nptel lecture IIT Madras (online certification course) Superscalar processor organization
- 2. https://en.wikipedia.org/wiki/Supercalar
- 3. https://www.slideshare.net/
- 4. [John_L._Hennessy,_David_A._Patterson]_Computer_Architecture, A Quantitative

Approach, 4th Edition, (Digital copy) from bookfi.net.

Thank you!