VLIW PROCESSORS

Department of E &TC, MITCOE, Pune

Introduction

- Very long instruction word or VLIW refers to a processor architecture designed to take advantage of instruction level parallelism
 - Instruction of a VLIW processor consists of multiple independent operations grouped together.
 - There are Multiple Independent Functional Units in VLIW processor architecture.
 - Each operation in the instruction is aligned to a functional unit.
 - All functional units share the use of a common large register file.
- This type of processor architecture is intended to allow higher performance without the inherent complexity of some other approaches.

Different Approaches

Other approaches to improving performance in processor architectures:

Pipelining

Breaking up instructions into sub-steps so that instructions can be executed partially at the same time

Superscalar architectures

Dispatching individual instructions to be executed completely independently in different parts of the processor

Out-of-order execution

Executing instructions in an order different from the program

Instruction Level Parallelism (ILP)

- Instruction-level parallelism (ILP) is a measure of how many of the operations in a computer program can be performed simultaneously.
- The overlap among instructions is called instruction level parallelism.
- Ordinary programs are typically written under a sequential execution model where instructions execute one after the other and in the order specified by the programmer.
- o Goal of compiler and processor designers implementing ILP is to identify and take advantage of as much ILP as possible.

What is ILP? (Example)

Consider the following program:

```
op 1 e = a + b
op 2 f = c + d
op 3 m = e * f
```

- Operation 3 depends on the results of operations 1 and 2, so it cannot be calculated until both of them are completed
- However, operations 1 and 2 do not depend on any other operation, so they can be calculated simultaneously
- If we assume that each operation can be completed in one unit of time then these three instructions can be completed in a total of two units of time
- \circ giving an ILP of 3/2.


VLIW Compiler

- Compiler is responsible for static scheduling of instructions in VLIW processor.
- Compiler finds out which operations can be executed in parallel in the program.
- It groups together these operations in single instruction which is the very large instruction word.
- Compiler ensures that an operation is not issued before its operands are ready.

VLIW Instruction

- One VLIW instruction word encodes multiple operations which allows them to be initiated in a single clock cycle.
- The operands and the operation to be performed by the various functional units are specified in the instruction itself.
- One instruction encodes at least one operation for each execution unit of the device.
- So length of the instruction increases with the number of execution units
- To accommodate these operation fields, VLIW instructions are usually at least 64 bits wide, and on some architectures are much wider up to 1024 bits.

VLIW Instruction


ILP in VLIW

• Consider the computation of y = a1x1 + a2x2 + a3x3

On a sequential processor	On the VLIW processor with 2 load/store units, 1 multiply unit and 1 add unit	
cycle 1: load a1	cycle 1: load a1	
cycle 2: load x1	load x1	
cycle 3: load a2	cycle 2: load a2	
cycle 4: load x2	load x2	
cycle 5: multiply z1 a1 x1	Multiply z1 a1 x1	
cycle 6: multiply z2 a2 x2	cycle 3: load a3	
cycle 7: add y z1 z2	load x3	
cycle 8: load a3	Multiply z2 a2 x2	
cycle 9: load x3	cycle 4: multiply z3 a3 x3	
cycle 10: multiply z1 a3 x3	add y z 1 z 2	
cycle 11: add y y z2	cycle 5: add y y z3	
requires 11 cycles.	requires 5 cycles.	

Block Diagram


Diagram (Conceptual Instruction Execution)


Working

- Long instruction words are fetched from the memory
- A common multi-ported register file for fetching the operands and storing the results.
- Parallel random access to the register file is possible through the read/write cross bar.
- Execution in the functional units is carried out concurrently with the load/store operation of data between RAM and the register file.
- One or multiple register files for FX and FP data.
- Rely on compiler to find parallelism and schedule dependency free program code.

Difference Between VLIW & Superscalar Architecture


VLIW vs. Superscalar Architecture

Instruction formulation

Superscalar:

Receive conventional instructions conceived for sequential processors.

• VLIW:

- Receive long instruction words, each comprising a field (or opcode) for each execution unit.
- Instruction word length depends number of execution units and code length to control each unit (such as opcode length, registers).
- Typical word length is 64 1024 bits, much longer than conventional machine word length.

VLIW vs. Superscalar Architecture

Instruction scheduling

Superscalar:

- Done dynamically at run-time by the hardware.
- Data dependency is checked and resolved in hardware.
- Need a look ahead hardware window for instruction fetch.

• VLIW:

- Done statically at compile time by compiler.
- Data dependency is checked by compiler.
- In case of un-filled opcodes in a VLIW, memory space and instruction bandwidth are wasted.

Comparison: CISC, RISC, VLIW

ARCHITECTURE CHARACTERIST C	CISC	RISC	VLIW
Instruction Size	Varies	One size, usually 32 bits	One size
Instruction Semantics	Varies from simple to complex; possibly many dependent operations per instruction	Almost always one simple operation	Many simple, independent operations
Registers	Few, sometimes special	Many, general-purpose	Many, general-purpose
Hardware Design	Exploit microcode implementations	Exploit implementations with one pipeline and & no microcode	Exploit implementations with multiple pipelines, no microcode & no complex dispatch logic

Advantages of VLIW

- Dependencies are determined by compiler and used to schedule according to function unit latencies.
- Function units are assigned by compiler and correspond to the position within the instruction packet.
- Reduces hardware complexity.
 - Tasks such as decoding, data dependency detection, instruction issues etc. becoming simple.
 - Ensures potentially higher Clock Rate.
 - Ensures Low power consumption

Disadvantages of VLIW

- Higher complexity of the compiler
- Compatibility across implementations: Compiler optimization needs to consider technology dependent parameters such as latencies and load-use time of cache.
- o Unscheduled events (e.g. cache miss) stall entire processor.
- Code density: In case of un-filled opcodes in a VLIW, memory space and instruction bandwidth are wasted i.e. low slot utilization.
- Code expansion: Causes high power consumption

Applications

- VLIW architecture is suitable for Digital Signal Processing applications.
- Processing of media data like compression/decompression of Image and speech data.

Examples of VLIW processor

VLIW Mini supercomputers:

Multiflow TRACE 7/300, 14/300, 28/300

Multiflow TRACE /500

Cydrome Cydra 5

IBM Yorktown VLIW Computer

- Single-Chip VLIW Processors:
 - Intel iWarp, Philip's LIFE Chips
- Single-Chip VLIW Media (through-put) Processors:
 - Trimedia, Chromatic, Micro-Unity
- DSP Processors (TI TMS320C6x)