VLIW Processors

P. K. Roy
Asst. Professor
Siliguri Institute of Technology

Basic Working Principles of VLIW

- Very Long Instruction Word (typical word length from 64 bits to 1 Kbits)
- Multiple independent Functional Units
- Instruction consists of multiple independent instructions (provides multiple operations in a single instruction).
- Each of them is aligned to a functional unit
- Latencies are fixed
 - Architecturally visible
- Compiler packs instructions into a VLIW also schedules all hardware resources
- Entire VLIW issues as a single unit

Basic Working Principles of VLIW

- Aim at speeding up computation by exploiting instructionlevel parallelism.
- Same hardware core as superscalar processors, having multiple execution units (EUs) working in parallel.
- All operations in an instruction are executed in a lock-step mode.
- Hardware does not check anything
- Software has to schedule so that all works
- Result: ILP with simple hardware
 - compact, fast hardware control
 - fast clock

Basic Working Principles of VLIW

Instruction format

ALU1	ALU2	MEM1	control
------	------	------	---------

Program order and execution order

ALU1	ALU2	MEM1	control
ALU1	ALU2	MEM1	control
ALU1	ALU2	MEM1	control


Multiple functional units execute all operations in an instruction concurrently, providing fine-grain parallelism within instruction.

Example

Original Program

A: r1 = a + b B: r2 = c + d C: e = r1 * r2 D: b = b + 1

3-Address Code


00:	add a,b,r1	add c,d,r2	add b,1,b
01:	mul r1,r2,e	nop	пор

VLIW Instructions

ARCHITECTURE CHARACTERISTIC	CISC	RISC	VLIW	
INSTRUCTION SIZE	Varies	One size, usually 32 bits	One size	
INSTRUCTION FO RMAT	Field placement varies	Regular, consistent placement of fields	Regular, consistent placement of fields	
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	
MEMORY REFE RENCES Bundled with operations in many different types of instructions		Not bundled with operations, i.e., load/store architecture	Not bundled with operations, i.e., load/store architecture	
HARDWARE DESIGN FOCUS	Exploit microcoded implementations	Exploit implementations with one pipeline and & no microcode	Exploit implementations with multiple pipelines, no microcode & no complex dispatch logic	
PICTURE OF FIVE TYPICAL INSTRU CTIONS = I BYTE				


VLIW Processor (1)


		TT		r	T
Load/Store	FP Add	FP Multiply	Branch		Integer ALU


A typical VLIW processor and instruction format

VLIW Processor (2)


Self Review: The Trace 200 Family (Karsuk)

Register File Structure for VLIW


Common basic structure of superscalar and VLIW architectures (a) Unified register file; (b) split register file.

VLIW Execution


VLIW execution with degree m=3

Enabling Technologies for VLIW

- VLIW architectures achieve high performance through the combination of a number of key enabling hardware and software technologies
 - Optimizing scheduler (compilers)
 - Static branch prediction
 - Symbolic memory disambiguation
 - Prediction execution
 - (Software) Speculative Execution
 - Program Compression

VLIW vs. Superscalar Architecture


Main differences between superscalar processors and VLIW architectures.

VLIW vs. Superscalar Architecture Instruction formulation

Superscalar:

• Receive conventional instructions conceived for seq. processors.

VLIW:

- Receive (very) long instruction words, each comprising a field (or opcode) for each execution unit.
- Instruction word length depends (a) number of execution units, and (b) code length to control each unit (such as opcode length, register names, ...).
- 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 lookahead hardware window for instruction fetch.

VLIW:

- Static scheduling done at compile-time by the compiler.
- Advantages:
 - Reduce hardware complexity.
 - Tasks such as decoding, data dependency detection, instruction issue, ..., etc. becoming simple.
 - Potentially higher clock rate.
 - Higher degree of parallelism with global program information.

VLIW vs. Superscalar Architecture Instruction scheduling

VLIW:

Disadvantages

- Higher complexity of the compiler.
- Compiler optimization needs to consider technology dependent parameters such as latencies and load-use time of cache.

(Question: What happens to the software if the hardware is updated?)

- Non-deterministic problem of cache misses, resulting in worst case assumption for code scheduling.
- In case of un-filled opcodes in a (V)LIW, memory space and instruction bandwidth are wasted.

Advantages of VLIW

- Parallelism can be exploited at the instruction level
- Hardware is regular and straightforward
- Architecture is compiler friendly
- Exceptions and interrupts are easily managed
- Run-time behavior is highly predictable

Disadvantages of VLIW

- No object code compatibility between generations
- Program size is large (explicit NOPs)
- Compilers are extremely complex
- Philosophically incompatible with caching techniques
- VLIW memory systems can be very complex
- Parallelism is underutilized for some algorithms

References

- 1. PPT on Pipelining from CS303 (3rd Semester)
- 2. Advanced Computer Architecture Kai Hwang
- 3. Advanced Computer Architectures Dezso Sima, Peter Karsuk
- 4. Computer Organization Carl Hamacher
- 5. Computer Architecture & Organization John P. Hayes
- 6. Computer System Architecture M. Morris Mano
- 7. Computer Organization & Architecture T. K. Ghosh
- 8. Computer Organization & Architecture Xpress Learning

