16.482 / 16.561 Computer Architecture and Design

Instructor: Dr. Michael Geiger Spring 2014

Lecture 6:

Speculation

Midterm exam preview

Lecture outline

- Announcements/reminders
 - HW 4 due today
 - Midterm exam next week

- Today's lecture
 - Speculation
 - Midterm exam preview

Review: Dynamic scheduling

- Dynamic scheduling hardware rearranges the instruction execution to reduce stalls while maintaining data flow and exception behavior
 - Key idea: Allow instructions behind stall to proceed
 - Allow out-of-order execution and out-of-order completion
 - We use Tomasulo's Algorithm
 - Decode stage now handles:
 - Issue—check for structural hazards and assign instruction to functional unit (via reservation station)
 - Check for register values
 - Reservation stations implicitly perform register renaming
 - Resolves potential WAW, WAR hazards
 - Results broadcast over common data bus

Speculation to greater ILP

- 3 components of HW-based speculation:
- Dynamic branch prediction
 - Need BTB to get target in 1 cycle
- 2. Ability to speculate past branches
- Dynamic scheduling
- In Tomasulo's algorithm, separate instruction completion from commit
 - Once instruction is non-speculative, it can update registers/memory
 - Reorder buffer tracks program order
 - Head of ROB can commit when ready
 - ROB supplies data between complete and commit

Reorder Buffer Entry

Each entry in the ROB contains four fields:

Instruction type

 a branch (has no destination result), a store (has a memory address destination), or a register operation (ALU operation or load, which has register destinations)

Destination

 Register number (for loads and ALU operations) or memory address (for stores) where the instruction result should be written

3. Value


Value of instruction result until the instruction commits

4. Ready

 Indicates that instruction has completed execution, and the value is ready

Speculative Tomasulo's Algorithm

- 1. Instruction fetch--get instruction from memory; place in Op Queue
- 2. Issue—get instruction from FP Op Queue
 - If reservation station and reorder buffer slot free, issue instr & send operands & reorder buffer no. for destination (this stage sometimes called "dispatch")
- Execution—operate on operands (EX)
 - When both operands ready then execute; if not ready, watch CDB for result; when both in reservation station, execute; checks RAW (sometimes called "issue")
- 4. Memory access--if needed (MEM)
 - NOTE: Stores update memory at commit, not MEM
- Write result—finish execution (WB)
 - Write on Common Data Bus to all awaiting FUs
 * reorder buffer; mark reservation station available.
- 6. Commit—update register with reorder result
 - When instr. at head of reorder buffer & result present, update register with result (or store to memory) and remove instr from reorder buffer. Mispredicted branch flushes reorder buffer (sometimes called "graduation")


Revisiting stores with speculation

- With ROB, store buffers eliminated
- Why?
 - Can't write memory until you know value is nonspeculative
 - Once address is calculated, store in "destination" field of ROB entry
 - Need additional field in ROB for stores: equivalent to "Q" fields in reservation stations
 - Indicates what instruction is writing value to be stored

Reorder buffer example

Given the following code:

```
L.D F0, 0(R1)
MUL.D F4, F0, F2
S.D F4, 0(R1)
DADDIU R1, R1, #-8
BNE R1, R2, Loop
```

- Walk through two iterations of the loop
- Assume
 - 2 cycles for add, load
 - 1 cycle for address calculation
 - 6 cycles for multiply
 - Forwarding via CDB

Reorder buffer example: key points

- Execution stages
 - Fetch & issue: always in order
 - Execution & completion: may be out of order
 - Commit: always in order
- Hardware
 - Reservation stations
 - Occupied from IS to WB
 - Reorder buffer
 - Occupied from IS to C
 - Used to
 - Maintain program order for in-order commit
 - Supply register values between WB and C
 - Register result status
 - Rename registers based on ROB entries

Memory hazards, exceptions

- Reorder buffer helps limit memory hazards
 - With additional logic for disambiguation (determine if addresses match)
 - WAW / WAR automatically removed
 - RAW maintained by
 - Stalling loads if store with same address is in flight
 - Ensuring that effective addresses are computed in order
- Precise exceptions logical extension of ROB
 - If instruction causes exception, flag in ROB
 - Handle exception when instruction commits

Midterm exam notes

- Allowed to bring:
 - Two 8.5" x 11" double-sided sheets of notes
 - Calculator
- No other notes or electronic devices (phone, laptop, etc.)
- Exam will last until 9:30
 - Will be written for ~90 minutes
- Covers all lectures through this week
 - Material starts with MIPS instruction set
- Question formats
 - Problem solving
 - Some short answer—may be asked to explain concepts
 - Similar to homework, but shorter
- Old exams are on website
 - Note: not all material the same
 - No performance assessment on this semester's midterm
 - Dynamic scheduling/speculation were on the final last semester

Review: MIPS addressing modes

- MIPS implements several of the addressing modes discussed earlier
- To address operands
 - Immediate addressing
 - Example: addi \$t0, \$t1, 150
 - Register addressing
 - Example: sub \$t0, \$t1, \$t2
 - Base addressing (base + displacement)
 - Example: lw \$t0, 16(\$t1)
- To transfer control to a different instruction
 - PC-relative addressing
 - Used in conditional branches
 - Pseudo-direct addressing
 - Concatenates 26-bit address (from J-type instruction) shifted left by 2 bits with the 4 upper bits of the PC

Review: MIPS integer registers

Name	Register number	Usage			
\$zero	0	Constant value 0			
\$v0-\$v1	2-3	Values for results and expression evaluation			
\$a0-\$a3	4-7	Function arguments			
\$t0-\$t7	8-15	Temporary registers			
\$s0-\$s7	16-23	Callee save registers			
\$t8-\$t9	24-25	Temporary registers			
\$gp	28	Global pointer			
\$sp	29	Stack pointer			
\$fp	30	Frame pointer			
\$ra	31	Return address			

- List gives mnemonics used in assembly code
 - Can also directly reference by number (\$0, \$1, etc.)
- Conventions
 - \$\$0-\$\$7 are preserved on a function call (callee save)
 - Register 1 (\$at) reserved for assembler
 - Registers 26-27 (\$k0-\$k1) reserved for operating system

Review: MIPS data transfer instructions

- For all cases, calculate effective address first
 - MIPS doesn't use segmented memory model like x86
 - □ Flat memory model → EA = address being accessed
- Ib, Ih, Iw
 - Get data from addressed memory location
 - Sign extend if Ib or Ih, load into rt
- Ibu, Ihu, Iwu
 - Get data from addressed memory location
 - Zero extend if Ib or Ih, load into rt
- sb, sh, sw
 - Store data from rt (partial if sb or sh) into addressed location

Review: MIPS computational instructions


- Arithmetic
 - Signed: add, sub, mult, div
 - Unsigned: addu, subu, multu, divu
 - Immediate: addi, addiu
 - Immediates are sign-extended
- Logical
 - and, or, nor, xor
 - andi, ori, xori
 - Immediates are zero-extended
- Shift (logical and arithmetic)
 - srl, sll shift right (left) logical
 - Shift the value in rs by shamt digits to right or left
 - Fill empty positions with 0s
 - Store the result in rd
 - sra shift right arithmetic
 - Same as above, but sign-extend the high-order bits
 - Can be used for multiply / divide by powers of 2

Review: computational instructions (cont.)

- Set less than
 - Used to evaluate conditions
 - Set rd to 1 if condition is met, set to 0 otherwise
 - □ slt, sltu
 - Condition is rs < rt
 - □ slti, sltiu
 - Condition is rs < immediate</p>
 - Immediate is sign-extended
- Load upper immediate (lui)
 - Shift immediate 16 bits left, append 16 zeros to right, put 32-bit result into rd

Review: MIPS control instructions

- Branch instructions test a condition
 - Equality or inequality of rs and rt
 - beg, bne
 - Often coupled with slt, sltu, slti, sltiu
 - Value of rs relative to rt
 - Pseudoinstructions: blt, bgt, ble, bge
- Target address → add sign extended immediate to the PC
 - Since all instructions are words, immediate is shifted left two bits before being sign extended


Review: MIPS control instructions (cont.)

- Jump instructions unconditionally branch to the address formed by either
 - Shifting left the 26-bit target two bits and combining it with the 4 high-order PC bits
 - The contents of register \$rs
 - jr
- Branch-and-link and jump-and-link instructions also save the address of the next instruction into \$ra
 - jal
 - Used for subroutine calls
 - jr \$ra used to return from a subroutine

Review: Binary multiplication

- Generate shifted partial products and add them
- Hardware can be condensed to two registers
 - N-bit multiplicand
 - 2N-bit running product / multiplier
 - At each step
 - Check LSB of multiplier
 - Add multiplicand/0 to left half of product/multiplier
 - Shift product/multiplier right
- Signed multiplication: Booth's algorithm
 - Add extra bit to left of all regs, right of prod./multiplier
 - At each step
 - Check two rightmost bits of prod./multiplier
 - Add multiplicand, -multiplicand, or 0 to left half of prod./multiplier
 - Shift product multiplier right
 - Discard extra bits to get final product

Review: IEEE Floating-Point Format


single: 8 bits single: 23 bits double: 11 bits double: 52 bits

S Exponent Fraction

$$x = (-1)^{S} \times (1 + Fraction) \times 2^{(Exponent-Bias)}$$

- S: sign bit $(0 \Rightarrow \text{non-negative}, 1 \Rightarrow \text{negative})$
- Normalize significand: 1.0 ≤ |significand| < 2.0</p>
 - Significand is Fraction with the "1." restored
- Actual exponent = (encoded value) bias
 - Single: Bias = 127; Double: Bias = 1023
- Encoded exponents 0 and 111 ... 111 reserved
- FP addition: match exponents, add, then normalize result
- FP multiplication: add exponents, multiply significands, normalize results

Review: Simple MIPS datapath


Review: Pipelining

- Pipelining → low CPI and a short cycle
 - Simultaneously execute multiple instructions
 - Use multi-cycle "assembly line" approach
 - Use staging registers between cycles to hold information
- Hazards: situation that prevents instruction from executing during a particular cycle
 - Structural hazards: hardware conflicts
 - Data hazards: dependences cause instruction stalls; can resolve using:
 - No-ops: compiler inserts stall cycles
 - Forwarding: add hardware paths to ALU inputs
 - Control hazards: must wait for branches
 - Can move target, comparison into ID → only 1 cycle delay


Review: Pipeline diagram

	Cycle							
	1	2	3	4	5	6	7	8
lw	IF	ID	EX	MEM	WB			
add		IF	ID	EX	MEM	WB		
beq			IF	ID	EX	MEM	WB	
SW				IF	ID	EX	MEM	WB

- Pipeline diagram shows execution of multiple instructions
 - Instructions listed vertically
 - Cycles shown horizontally
 - Each instruction divided into stages
 - Can see what instructions are in a particular stage at any cycle

Review: Pipeline registers

- Need registers between stages for info from previous cycles
- Register must be able to hold all needed info for given stage
 - For example, IF/ID must be 64 bits—32 bits for instruction, 32 bits for PC+4
- May need to propagate info through multiple stages for later use
 - For example, destination reg. number determined in ID, but not used until WB


Review: Dynamic Branch Prediction

- Want to avoid branch delays
- Dynamic branch predictors: hardware to predict branch outcome (T/NT) in 1 cycle
 - Use branch history to determine predictions
 - Doesn't calculate target
- Branch history table: basic predictor
 - Which line of table should we use?
 - Use appropriate bits of PC to choose BHT entry
 - # index bits = log₂(# BHT entries)
 - What's prediction?
 - How does actual outcome affect next prediction?

Review: BHT

 Solution: 2-bit scheme where change prediction only if get misprediction twice


- Red: "stop" (branch not taken)
- Green: "go" (branch taken)

Review: Correlated predictors, BTB

- Correlated branch predictors
 - Track both individual branches and overall program behavior (global history)
 - Makes some branches easier to predict
 - To make a prediction
 - Branch address chooses row
 - Global history chooses column
 - Once entry chosen, make prediction in same way as basic BHT (11/10 → predict T, 00/01→predict NT)
- Branch target buffers
 - Save previously calculated branch targets
 - Use branch address to do fully associative search

Review: Dynamic scheduling

- Dynamic scheduling hardware rearranges the instruction execution to reduce stalls while maintaining data flow and exception behavior
 - Key idea: Allow instructions behind stall to proceed
 - Allow out-of-order execution and out-of-order completion
 - We use Tomasulo's Algorithm
 - Decode stage now handles:
 - Issue—check for structural hazards and assign instruction to functional unit (via reservation station)
 - Check for register values
 - Reservation stations implicitly perform register renaming
 - Resolves potential WAW, WAR hazards
 - Results broadcast over common data bus

Review: Speculation

- Hardware speculation, a technique with significant performance advantages, builds on dynamic scheduling
 - Assume branch predictions are correct
 - Speculate past control dependences
 - Allow instructions to execute and complete out-of-order, but must commit in order
 - Extra stage: when instructions commit, they update the register file or memory
 - In-order commit also allows precise exceptions
 - Reorder buffer maintains program order
 - Also effectively replaces register file for in-flight instructions instructions first check reorder buffer for operand values

Final notes

- Next time
 - Midterm exam
- Reminders
 - HW 4 due today