Lecture-12 (Tomasulo's Algorithm) CS422-Spring 2018

Another Dynamic One: Tomasulo's Algorithm

- For IBM 360/91 about 3 years after CDC 6600 (1966)
- Goal: High Performance without special compilers
- Differences between IBM 360 & CDC 6600 ISA
 - IBM has only 2 register specifiers/instruction vs. 3 in CDC 6600
 - IBM has 4 FP registers vs. 8 in CDC 6600
 - IBM has memory-register ops

• Why Study? lead to Alpha 21264, HP 8000, MIPS 10000, Pentium II, PowerPC 604, ...

Tomasulo's Organization

Tomasulo vs Scoreboard

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

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: No ready flags as in Scoreboard; 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. Execution—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)
- <u>Common data bus</u>: data + <u>source</u> ("<u>come from</u>" bus)
 - 64 bits of data + 4 bits of Functional Unit <u>source</u> address
 - Write if matches expected Functional Unit (produces result)
 - Does the broadcast

An Example

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30

Load: 2 cycle

FP add: 2 cycles

FP multiply: 10 cycles

FP divide: 40 cycles

Register result status:

Clock

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30
2 FU Load2 Load1

Note: Unlike 6600, can have multiple loads outstanding

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30

Mult1 Load2 Load1

- Note: registers names are removed ("renamed") in Reservation Stations;
 MULT issued vs. scoreboard
- · Load1 completing; what is waiting for Load1?

CS422: Spring 2018

Biswabandan Panda, CSE@IITK

Register result status:

Clock		F0	F2	F4	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
4	FU	Mult1	Load2		M(A1)	Add1				

Load2 completing; what is waiting for Load2?

CS422: Spring 2018

Register result status:

Clock F10F12F2*F4 F6* F8 *F30* FOMult1 M(A2)M(A1)5 FUAdd1 Mult2

Register result status:

Clock		F0	F2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
6	FU	Mult1	M(A2)		Add2	Add1	Mult2			

· Issue ADDD here vs. scoreboard?

Instructio	n stai	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				Load3	No	
SUBD	F8	F6	F2	4	7					
DIVD	F10	F0	F6	5						
ADDD	F6	F8	F2	6						
Reservation	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
	0	Add1	Yes	SUBD	M(A1)	M(A2)				
		Add2	Yes	ADDD		M(A2)	Add1			
		Add3	No							
	8	Mult1	Yes	MULTD	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30 FU Mult1 M(A2) Add2 Add1 Mult2

· Add1 completing; what is waiting for it?

Instructio	n sta	tus:			Exec	Write				
Instruction	on	j	\boldsymbol{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	F0	F2	F4	3				Load3	No	
SUBD	F8	F6	F2	4	7	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6						
Reservatio	on St	ations	5.		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
	2	Add2	Yes	ADDD	(M-M)	M(A2)				
		Add3	No							
	7	Mult1	Yes	MULTE	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30

8 FU Mult1 M(A2) Add2 (M-M) Mult2

Register result status:

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

Register result status:

Clock F10 *F12* F2F8 F30 FOF4 F6 Mult1 M(A2)**10** FUAdd2 (M-M)Mult2

· Add2 completing; what is waiting for it?

Register result status:

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

CS422: Spring 2018

FU

FU

Register result status:

Clock F0 F2 F4 F6 F8 F10 F12 ... F30 16 FU M*F4 M(A2) (M-M+N (M-M) Mult2

Register result status:

Register result status:

· Mult2 is completing; what is waiting for it?

CS422: Spring 2018

Register result status:

· Once again: In-order issue, out-of-order execution and completion.

istruction status:							Read	Exec	1	Write	
Instruction		\dot{J}	k	k Issue		(Oper	Comp)]	Resul	t
LD	F6	34+	R2		1		2	3		4	
LD	F2	45+	R3		5		6	7		8	
MULTD	F0	F2	F4		6		9	19		20	
SUBD	F8	F6	F2		7		9	11		12	
DIVD	F10	F0	F6		8		21	61		62	
ADDD	F6	F8	F2	I	13		14	16		22	

	Exec	Writ	e
Issue	e Com	p.Resu	ılt
1	3	4	
2	4	5	
3	15	16	
4	7	8	
5	56	57	
6	10	11	

Tomasulo vs Scoreboard

Pipelined Functional Units

(6 load, 3 store, $3 + 2x/\div$)

window size: ≤ 14 instructions

No issue on structural hazard

WAR: renaming avoids

WAW: renaming avoids

Broadcast results from FU

Control: reservation stations

Multiple Functional Units

(1 load/store, 1 + , 2 x, 1 ÷)

≤ 5 instructions

same

stall completion

stall issue

Write/read registers

central scoreboard