Pipelining, Superscalar and Out-of-order

Courtesy: A. Moshovos. Full PPT available at: www.eecg.toronto.edu/~moshovos/ACA06/lecturenotes/005-superscalar.ppt

Slides adapted by: Dr Sparsh Mittal

Sequential Semantics - Review

- Instructions appear as if they executed:
 - In the order they appear in the program
 - One after the other
- Pipelining: Partial Overlap of Consecutive Instructions
 - Initiate one instruction per cycle
 - Subsequent instructions overlap partially
 - Commit one instruction per cycle

Can we do better than pipelining?

We will try to answer this question by studying execution of:

We will explore **superscalar** execution.

Can we do better than pipelining?

Pipelining: _____ time ____

	_		ld	decode	fetch	
_		add	decode	fetch		
	sub	decode	fetch			
bne	decode	fetch				

Superscalar:

fetch	decode	ld		
	fetch	decode	add	
	fetch	decode	sub	
		fetch	decode	bne

Superscalar - In-order (initial def.)

Two or more consecutive instructions (in the original program order) can execute in parallel

- Is this much better than pipelining?
 - What if all instructions were dependent?
 - Superscalar buys us nothing
- Increasingly Complex with degree of superscalarity
 - 2-way, 3-way, ..., n-way

Implications of Superscalar

Need to multiport some structures

- Register File
 - Multiple Reads and Writes per cycle
- Register Availability Vector
 - Multiple Reads and Writes per cycle
 - From Decode and Commit
 - Also need to worry about WAR and WAW

Resource tracking

Additional issue conditions

Preserving Sequential Semantics

- In principle, Superscalar not much different than pipelining
- Program order is preserved in the pipeline
- Some instructions proceed in parallel
 - But order is clearly defined

Superscalar vs. Pipelining

- In principle they are orthogonal. We can have
 - Superscalar non-pipelined machine
 - Pipelined non-superscalar
 - Superscalar and Pipelined (common)

Out-of-Order Execution

- Also known as dynamic scheduling
 - Compilers do static scheduling

- We will start by considering register only
 - Register interface helps a lot

Following code will be used as an example:

```
do {
 sum += a[++m];
 i--;
} while (i != 0);
```

Beyond Superscalar Execution

```
loop:
 add
 r4,
 r4,
 10(r4)
 ld
 r2,
 do {
 r2
 r3,
 add
 r3,
 sum += a[++m];
 r1,
 r1,
 sub
 1
 i--;
 r1,
 r0,
 loop
 bne
 } while (i != 0);
```

Superscalar:

fetch	decode	add			
fetch	decode		ld		
fetch	decode			add	
fetch	decode			sub	
fetch	decode				bne

out-of-order

fetch	decode	add		_
fetch	decode		ld	
fetch	decode			add
fetch	decode	sub		
fetch	decode		bne	

Sequential Semantics?

 Execution does NOT adhere to sequential semantics at all times inconsistent

			K A	
fetch	decode	add		
fetch	decode		ld	
fetch	decode			add
fetch	decode	sub		
fetch	decode		bne	_
				consistent

- Eventually it may
- Challenges of Out-of-Order Exec.: Imprecise interrupts
 - On interrupt some instr. committed some not
 - software will have to figure out what is going on
 - Makes debugging and programming difficult

Out-of-Order vs. Pipelining and Superscalar

- Definition: two or more instructions can execute in any order if they have no dependences (RAW, WAW, WAR)
- Is this better than pipelining or superscalar exec?
 - If all are independent: not
 - if all dependent: not
 - Useful when programs have some parallelism
 - Superscalar: exploits parallelism only when it is between adjacent instructions
 - OoO exploits par. even when not adjacent
- OoO Orthogonal to pipelining and Superscalar