Reduction of Data Hazards Stalls with Dynamic Scheduling

i.e Current pipeline: In-order Single issue with FP support

- So far we have dealt with <u>data hazards</u> in instruction pipelines by:
 - Result forwarding (register bypassing) to reduce or eliminate stalls needed to prevent RAW hazards as a result of true data dependence.
 - Hazard detection hardware to stall the pipeline starting with the instruction that uses the result.
 i.e forward + stall (if needed)
 - Compiler-based static pipeline scheduling to separate the dependent instructions minimizing actual hazard-prevention stalls in scheduled code.
 - Loop unrolling to increase basic block size: More ILP exposed.

i.e Start of instruction execution is not in program order

- **Dynamic scheduling:** (out-of-order execution)
 - Uses a hardware-based mechanism to <u>reorder</u> or <u>rearrange</u> instruction <u>execution order</u> to <u>reduce stalls</u> dynamically at runtime.
 - Better dynamic exploitation of instruction-level parallelism (ILP).

Why?

- Enables handling some cases where instruction dependencies are unknown at compile time (ambiguous dependencies).
- Similar to the other pipeline optimizations above, a dynamically scheduled processor <u>cannot remove true data dependencies</u>, but tries to avoid or reduce stalling.

Fourth Edition: Appendix A.7, Chapter 2.4, 2.5

(Third Edition: Appendix A.8, Chapter 3.2, 3.3)

Dynamic Pipeline Scheduling: The Concept

(Out-of-order execution)

i.e Start of instruction execution is not in program order

Program Order

- Dynamic pipeline scheduling overcomes the limitations of in-order pipelined execution by allowing out-of-order instruction execution.
- <u>Instruction are allowed to start executing out-of-order as soon as</u> their operands are available.
 - Better dynamic exploitation of instruction-level parallelism (ILP).

True Data Dependency

Example:

In the case of in-order pipelined execution SUB.D must wait for DIV.D to complete which stalled ADD.D before starting execution In out-of-order execution SUBD can start as soon as the values of its operands F8, F14 are available.

1 DIV.D F0, F2, F4
2 ADD.D F10, F0, F8
3 SUB.D F12, F8, F14

Does not depend on DIV.D or ADD.D

Dependency Graph

- This implies allowing out-of-order instruction commit (completion).
- May lead to imprecise exceptions if an instruction issued earlier raises an exception.
 - This is similar to pipelines with multi-cycle floating point units.

In Fourth Edition: Appendix A.7, Chapter 2.4 (In Third Edition: Appendix A.8, Chapter 3.2)

EECC551 - Shaaban

Order = Program Instruction Order

Dynamic Pipeline Scheduling

- Dynamic instruction scheduling is accomplished by:
 - Dividing the Instruction Decode ID stage into two stages:

Always done in program order

order

FYI:

- **Issue:** Decode instructions, check for <u>structural hazards</u>.
 - + A record of data dependencies is constructed as instructions are issued
 - This creates a dynamically-constructed dependency graph for the window of instructions in-flight (being processed) in the CPU.

Can be done out of program

- Read operands: Wait until data hazard conditions, if any, are resolved, then read operands when available (then start execution)
- (All instructions pass through the <u>issue stage in order</u> but can be stalled or pass each other in the read operands stage).
- In the instruction fetch stage IF, fetch an additional instruction every cycle into a latch or several instructions into an instruction queue.
- Increase the number of functional units to meet the demands of the additional instructions in their EX stage.
- •__Two approaches to dynamic scheduling:

(Control Data Corp.)

- Dynamic scheduling with the <u>Scoreboard</u> used first in CDC6600 (1963)
- 2 The Tomasulo approach pioneered by the IBM 360/91 (1966)

Fourth Edition: Appendix A.7, Chapter 2.4 (Third Edition: Appendix A.8, Chapter 3.2)

CDC660 is the world's first

"Supercomputer" Cost: \$7 million in 1963

Dynamic Scheduling With A Scoreboard

- The scoreboard is <u>a centralized hardware mechanism</u> that maintains an execution rate of one instruction per cycle by executing an instruction as soon as its operands <u>are available in registers</u> and no hazard conditions prevent it.
 - e.g. Forming a single-issue out-of-order pipeline

EX Includes MEM

It replaces ID, EX, WB with four stages: ID1, ID2, EX, WB

No changes to Instruction Fetch (IF)

cludes MEM Issue Read Operands

Every instruction goes through the scoreboard where <u>a record of data</u> <u>dependencies is constructed</u> (corresponds to instruction issue).

In ID1 (Issue)

- In effect <u>dynamically</u> constructing the <u>dependency graph</u> by hardware for <u>a window of instructions</u> as they are issued one at a time <u>in program order</u>.
- A system with a scoreboard is assumed to have several functional units with their status information reported to the scoreboard.
- If the scoreboard determines that an instruction cannot execute immediately it executes another waiting instruction and keeps monitoring hardware units status and decide when the instruction can proceed to execute.
- The scoreboard also decides when an instruction can write its results to registers (hazard detection and resolution is centralized in the scoreboard).

Instruction Fetch (IF) is not changed

Order = Program Instruction Order

In Fourth Edition: Appendix A.7 (In Third Edition: Appendix A.8)

Introduced in CDC6600 (1963)

EECC551 - Shaaban

#4 lec # 4 Spring 2013 3-18-2013

Instruction Execution Stages with A Scoreboard

Issue (ID1): An instruction is issued if:

Stage 0 Instruction Fetch (IF): No changes, in-order

Always done in program order

- A functional unit for the instruction is available (No structural hazard).
- The instruction result destination register is not marked for writing by an earlier active instruction (No WAW hazard, i.e no output dependence)

Can be done out of program order

- If the above conditions are satisfied, the scoreboard issues the instruction to a functional unit and updates its internal data structures. As indicated by instruction issue requirements, structural and WAW hazards are resolved here by stalling the instruction issue. (this stage replaces part of ID stage in the conventional MIPS pipeline).
- **Read operands (ID2):** The scoreboard monitors the availability of the source operands. A source operand is available when no earlier active instruction will write it. When all source operands are available the scoreboard tells the functional unit to read all operands from the registers at once (no forwarding supported) and start execution (RAW hazards resolved here dynamically). This completes ID.

From registers (No forwarding)

- **Execution** (EX): The functional unit starts execution upon receiving operands. When the results are ready it notifies the scoreboard (replaces EX, MEM in MIPS).
- Write result (WB): Once the scoreboard senses that a functional unit completed execution, it checks for WAR hazards and stalls the completing instruction if needed otherwise the write back is completed. The functional unit issued to the instruction is marked as available (not busy) after WB is completed. EECC551 - Shaaban

In Fourth Edition: Appendix A.7 (In Third Edition: Appendix A.8)

Stage 0: Fetch, no changes, in-order

#6 lec # 4 Spring 2013 3-18-2013

Three Parts of the Scoreboard

- 1 **Instruction status:** Which of 4 steps the instruction is in.
- **Functional unit status:** Indicates the state of the functional unit (FU). Nine fields for each functional unit:
 - Busy Indicates whether the unit is busy or not
 - **Operation to perform in the unit (e.g., + or −)**
 - Fi Destination register
 - Fj, Fk Source-register numbers i.e. Operand Registers
 - Qj, Qk Functional units producing source (operand) registers Fj, Fk
 - Rj, Rk Flags indicating when Fj, Fk are ready Yes or = 1 means ready

(set to Yes after operand is available to read both operands read at once from registers)

i.e when both Rj, Rk are set to yes (both operands are ready)

Register result status: Indicates which functional unit will write to each register, if one exists. Blank when no pending instructions will write that register.

Needed to check for possible WAW hazard and stall issue

F0 F1 F2 F3 F31
Add1 -- Mult1 -- --

The Scoreboard: Detailed Pipeline Control

Instruction status	Wait until	Bookkeeping
Issue	Not busy (FU) and not result(D)	Busy(FU)← yes; Op(FU)← op; Fi(FU)← `D'; Fj(FU)← `S1'; Fk(FU)← `S2'; Qj← Result('S1'); Qk← Result(`S2'); Rj← not Qj; Rk← not Qk; Result('D')← FU;
Read operands	Rj and Rk	Rj← Yes Rk← Yes
Execution complete	Functional unit done	
Write result	∀f((Fj(f)≠Fi(FU) or Rj(f)=No) & (Fk(f) ≠Fi(FU) or Rk(f)=No))	∀f(if Qj(f)=FU then Rj(f)← Yes); ∀f(if Qk(f)=FU then Rj(f)← Yes); Result(Fi(FU))← 0; Busy(FU)← No

DAP Spr. '98 @UCB 30

In Fourth Edition: Appendix A.7 (In Third Edition: Appendix A.8)

A Scoreboard Example

The following code is run on the MIPS with a scoreboard given earlier with:

# of FUs	EX cycles
1	1
2	10
1	2
1	40
	# of FUs 1 2 1 1

- 1 L.D
- 2 L.D
- 3 MUL.D
- 4 SUB.D
- 5 DIV.D
- 6 ADD.D

- F6, 34(R2)
- F2,45(R3)
- F0, F2, F4
- F8, F6, F2
 - F10, F0, F6
 - F6, F8, F2

All functional units are not pipelined

(similar to CDC6600)

Real Data Dependence (RAW)

Anti-dependence (WAR) +

Output Dependence (WAW)

In Fourth Edition: Appendix A.7 (In Third Edition: Appendix A.8)

Issue

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

Instruction status Read ExecutionWrite Instruction Issue operandscompleteResult k Means at end of Cycle 1 F6 34+ R2 L.D 1 F2 45+ R3 L.D MUL.DF0 F4 F2 SUB.DF8 F2 DIV.D F10 FO F6 F2 ADD.DF6 F8 S1 Functional unit status S2 FU for i FU for k Fi? Fk? dest Time Name Оp Fi Rk Busy Qk Yes Load F6 **R2** Yes → Integer Mult1 No Mult2 No Add No Divide No Register result status *F0 F*2 F4 F6 F8 F10 F12 F30 Clock FU Integer

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

```
Read
 ExecutionWrite
 Instruction status
 k
 Issue operandscompleteResult
 Instruction
 I D
 F6
 34+
 R2
 2
Issue ?
 L.D
 F2
 45+
 R3
 MUL.DF0
 F2
 F4
 SUB.DF8
 F6
 F2
 DIV.D F10
 F6
 FO
 F2
 ADD.DF6
 F8
 S1
 FU for j FU for k Fi?
 Functional unit status
 dest
 S2
 Fk?
 Fi
 Rk
 Time Name
 Busy
 Op
 Fk
 Qk
 Yes
 Load
 F6
 R2
 Yes
 Integer
 No
 Mult1
 Mult2
 No
 Add
 No
 Divide
 No
 Register result status
 F0
 F2
 F4
 F6 F8 F10 F12
 F30
 Clock
 FU
 Integer
```


Issue second L.D? No, stall on structural hazard. Single integer functional unit is busy.
 EECC551 - Shaaban

 Issue MUL.D? No, cannot issue out of order (second L.D not issued yet)

Issue second L.D?

Issue second L.D

Instruction status		Read	Execution	o <i>l</i> Write					
Instruction j k	Issue	operand	lscomplet	eResu	ļt				
L.D F6 34+ R2	1	2	3	4					
L.D F2 45+ R3	5	6							
MUL.D F0 F2 F4	6								
SUB.D F8 F6 F2									
DIV.D F10 F0 F6									
ADD.D F6 F8 F2									
Functional unit status			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	Yes	Load	F2		R3				Yes
→ Mult1	Yes	Mult	F0	F2	F4	Integer		No	Yes
Mult2	No								
Add	No								
Divide	No								
Register result status									_
Clock	F0	F2	F4	F6	F8	F10	F12		F30
6 FU	Mult1	Integer							

Issue MUL.D

Issue

Instruction s	status			Read	Execution	o <i>l</i> Write)				
Instruction	j	k	Issue	operand	dscomplet	eResu	<u>ıl</u> t				
L.D F6	34+	R2	1	2	3	4					
L.D F2	45+	R3	5	6	7						
MUL.D F0	F2	F4	6	?							
SUB.D F8	F6	F2	7								
DIV.D F10	F0	F6									
ADD.D F6	F8	F2									
<u>Functional ι</u>	unit sta	<u>itus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	. Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	Yes	Load	F2		R3	-			Yes
	Mult	1	Yes	Mult	F0	F2	F4	Integer		No	Yes
	Mult2	2	No								
→	Add		Yes	Sub	F8	F6	F2		Integer	Yes	No
	Divid	le	No						_		
Register res	sult sta	<u>itus</u>									
Clock			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
7		FU	Mult1	Integer			Add				

Issue SUB.D

Issue

Read multiply operands?

Scoreboard Example: Cycle 8a (First half of cycle 8)

Instruction statu	<u>s</u>		Read	Execution	o <i>Write</i>					
Instruction j	k	Issue	operand	dscomplet	eResu	lt				
L.D F6 34	+ R2	1	2	3	4					
L.D F2 45	+ R3	5	6	7						
MUL.D F0 F2	F4	6								
SUB.D F8 F6	F2	7								
DIV.D F10 F0	F6	8								
ADD.D F6 F8	F2									
Functional unit s	status			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time Na	me	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Inte	eger	Yes	Load	F2		R3			-	Yes
Mυ	ılt1	Yes	Mult	F0	F2	F4	Integer		No	Yes
Mυ	ılt2	No								
Ad	d	Yes	Sub	F8	F6	F2		Integer	Yes	No
→ Div	⁄ide	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register result s	status									
Clock		F0	F2	F4	F6	F8	F10	F12		F30
8	FU	Mult1	Integer			Add	Divide			

Issue DIV.D

Issue

Scoreboard Example: Cycle 8b (Second half of cycle 8)

		. .	_					End	of Cyclo Q
Instruction status		Read	Execut	io <i>l</i> Write	1			Ena	of Cycle 8
Instruction j k	Issue	operar	ndscomple	eteResu	<u>l</u> t				
L.D F6 34+ R2	1	2	3	4					
L.D F2 45+ R3	5	6	7	8					
MUL.D F0 F2 F4	6								
SUB.D F8 F6 F2	7								
DIV.D F10 F0 F6	8								
ADD.D F6 F8 F2									
Functional unit status			dest	S1	S2	FU for j	FU for F	k Fj?	Fk?
Time Name	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
Integer	No								
Mult1	Yes	Mult	F0	F2	F4			Yes	Yes
Mult2	No								
Add	Yes	Sub	F8	F6	F2			Yes	Yes
Divide	Yes	Div	F10	F0	F6	Mult1		No	Yes
Register result status		1							
Clock	F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
8 FU	Mult1				Add	Divide			
		-							
 Second L.D v 	vrites	s res	ult to	F2					

#19 lec # 4 Spring 2013 3-18-2013

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

	Instructure Instructure L.D L.D MUL.D SUB.D DIV.D	F6 F2 F0 F8	j 34+ 45+ F2 F6	k R2 R3 F4 F2	Issue 1 5 6 7	Read operand 2 6 9 9	Execution Second Second						
Issu	e?		F8	F2	?								
	<u>Funct</u>	<u>ional ι</u>	ınit sta	<u>ıtus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
E	cution	ן Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
cyc			Integ	er	No								
1 -	maining	<u> </u> 10) Mult	1	Yes	Mult	F0	F2	F4			Yes	Yes
l `	ecution	\setminus	Mult2	2	No								
	ually starts	\ 2	Add		Yes	Sub	F8	F6	F2			Yes	Yes
nex	t cycle)	_	Divid	le	Yes	Div	F10	F0	F6	Mult1		No	Yes
	Regis	ter res	sult sta	tus									
	Cloc	k			F0	<i>F</i> 2	F4	F6	F8	F10	F12		F30
	9			FU	Mult1				Add	Divide			

Read operands for MUL.D & SUB.D

Ex starts next cycle for both instructions

Issue ADD.D?

? • Issue ADD.D?

- ? Read operands for DIV.D?
- ? Issue ADD.D?

• Issue ADD.D, Add FP unit available at end of cycle 12 (start of 13)

<u>Instruc</u>	tion s	<u>tatus</u>			Read	Execution	o <i>MVrite</i>					
Instruc	tion	j	k	Issue	operand	dscomplet	eResu	<u>l</u> t				
L.D	F6	34+	R2	1	2	3	4					
L.D	F2	45+	R3	5	6	7	8					
MUL.D	F0	F2	F4	6	9							
SUB.D	F8	F6	F2	7	9	11	12		Write re	sult of AI	DD.D?	
DIV.D	F10	F0	F6	8					No WAl	R hazard		
ADD.D	F6	F8	F2	13	14	16						
<u>Function</u>	onal u	nit sta	<u>tus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
	Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
		Integ	er	No								
	2	Mult1		Yes	Mult	F0	F2	F4			Yes	Yes
		Mult2	<u>)</u>	No								
		Add		Yes	Add	F6	F8	F2			Yes	Yes
		Divid	е	Yes	Div	F10	F0	F6	Mult1		No	Yes
Regist	er res	ult sta	<u>tus</u>									
Cloc	k			F0	F2	F4	<i>F</i> 6	F8	F10	F12		F30
17			FU	Mult1			Add		Divide			

 Write result of ADD.D? No, WAR hazard (DIV.D did not read any operands including F6)

Instruction s	<u>status</u>			Read	Executi	io <i>l</i> Write	ı				
Instruction	j	k	Issue	operan	dscomple	teResu	<u>l</u> t				
L.D F6	34+	R2	1	2	3	4					
L.D F2	45+	R3	5	6	7	8					
MUL.D F0	F2	F4	6	9	19	20					
SUB.D F8	F6	F2	7	9	11	12					
DIV.D F10	F0	F6	8	?							
ADD.D F6	F8	F2	13	14	16	?					
<u>Functional υ</u>	ınit sta	<u>ıtus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
	Integ	er	No								
	Mult'	1	No								
	Mult2	2	No								
	Add		Yes	Add	F6	F8	F2			Yes	Yes
	Divid	le	Yes	Div	F10	F0	F6			Yes	Yes
Register res	ult sta	<u>tus</u>									
Clock			F0	F2	F4	F6	F8	F10	F12		F30
20		FU				Add		Divide			

Read operands for DIV.D?

^{? •} Write result of ADD.D?

	<u>Instruc</u>	ction s	tatus			Read	Execut	io <i>l</i> Write					
	Instruc	ction	j	k	Issue	operand	dscomple	teResu	lt				
	L.D	F6	34+	R2	1	2	3	4					
	L.D	F2	45+	R3	5	6	7	8					
	MUL.D	F0	F2	F4	6	9	19	20					
	SUB.D	F8	F6	F2	7	9	11	12					
	DIV.D	F10	F0	F6	8	21							
	ADD.D	F6	F8	F2	13	14	16	?					
	<u>Functi</u>	onal u	ınit sta	<u>ıtus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
Eve	Functional unit status Time Name				Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
cyc			Integ	er	No								
1 -	naining		Mult1	1	No								
1 `	ecution		Mult2	2	No								
	ually starts		Add		Yes	Add	F6	F8	F2			Yes	Yes
ПСА		ycle) 40 Divide			Yes	Div	F10	F0	F6			Yes	Yes
	Register result status						·						
	Clock				F0	F2	F4	F6	F8	F10	F12		F30
	21			FU				Add		Divide			

- DIV.D reads operands, starts execution next cycle
- ? Write result of ADD.D?

Instruct	tion st	tatus			Read	Execution	o <i>Mrite</i>					
Instruct	tion	j	k	Issue	operand	lscomplet	eResu	<u>I</u> t				
L.D	F6	34+	R2	1	2	3	4					
L.D	F2	45+	R3	5	6	7	8					
MUL.D	F0	F2	F4	6	9	19	20					
SUB.D	F8	F6	F2	7	9	11	12					
DIV.D	F10	F0	F6	8	21							
ADD.D	F6	F8	F2	13	14	16	22					
Functio	nal u	nit sta	tus			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
	Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
		Integ	er	No	•		•				•	
		Mult1		No								
		Mult2	<u>)</u>	No								
		Add		No								
	39	Divid	е	Yes	Div	F10	F0	F6			Yes	Yes
Registe	er resi	ult sta	tus			ſ						
Clock				F0	F2	F4	F6	F8	F10	F12		F30
22	•		FU		<u> </u>	· ·			Divide	- · -		
			, 0						DIVIGO			

First cycle DIV.D execution (39 more ex cycles)
ADD.D writes result in F6 (No WAR, DIV.D read operands in cycle 21)

	<u>Instruc</u>	ction s	tatus			Read	Executi	o <i>l</i> Write					
	Instruc	ction	j	k	Issue	operan	dscomple	teResu	<u>Į</u> t				
	L.D	F6	34+	R2	1	2	3	4					
	L.D	F2	45+	R3	5	6	7	8					
	MUL.D	F0	F2	F4	6	9	19	20					
	SUB.D	F8	F6	F2	7	9	11	12					
	DIV.D	F10	F0	F6	8	21	61						
	ADD.D	F6	F8	F2	13	14	16	22					
	<u>Functi</u>	onal ι	ınit sta	<u>ıtus</u>			dest	S1	S2	FU for j	FU for k	Fj?	Fk?
		Time	Nam	е	Busy	Ор	Fi	Fj	Fk	Qj	Qk	Rj	Rk
			Integ	er	No								
			Mult1		No								
		_	Mult2	2	No								
Do	one executing		Add		No								
		0	Divid	le	Yes	Div	F10	F0	F6			Yes	Yes
	<u>Regist</u>	Register result status											
	Cloc	k			F0	F2	F4	F6	F8	F10	F12		F30
	61			FU						Divide			

DIV.D done executing

Dynamic Scheduling: The Tomasulo Algorithm

- Developed at IBM and first implemented in IBM's 360/91 mainframe in 1966, about 3 years after the debut of the scoreboard in the CDC 6600.
- Dynamically schedule the pipeline in hardware to reduce stalls.
- Differences between IBM 360 & CDC 6600 ISA.
 - IBM has only 2 register specifiers/instr vs. 3 in CDC 6600.
 - IBM has 4 FP registers vs. 8 in CDC 6600 (part of ISA).
- Current CPU architectures that can be considered descendants of the IBM 360/91 which implement and utilize a variation of the Tomasulo Algorithm include:

RISC CPUs: Alpha 21264, HP 8600, MIPS R12000, PowerPC G4...

RISC-core x86 CPUs: AMD Athlon, Intel Pentium III, 4, Xeon,

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2)

Tomasulo Algorithm Vs. Scoreboard

- Control & buffers *distributed* with Functional Units (FUs) Vs. centralized in Scoreboard:
 - FU buffers are called <u>"reservation stations"</u> which have pending instructions and operands and other instruction status info (including data dependencies).
 - Reservations stations are sometimes referred to as "physical registers" or "renaming registers" as opposed to architecture registers specified by the ISA.
- ISA Registers in instructions are replaced by either values (if available) or pointers (renamed) to reservation stations (RS) that will supply the value later:

Register Renaming - This process is called <u>register renaming</u>. Done in issue stage (in-order)

- Register renaming eliminates WAR, WAW hazards (name dependence).
- Allows for a hardware-based version of loop unrolling.
- More reservation stations than ISA registers are possible, leading to optimizations that compilers can't achieve and prevents the number of ISA registers from becoming a bottleneck.

Forwarding

Instruction results go (forwarded) from RSs to RSs, *not through registers*, over *Common Data Bus (CDB)* that broadcasts results to all waiting RSs (dependant instructions).

• Loads and Stores are treated as FUs with RSs as well.

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2)

Control Data Corp.

IBM 360/91 Vs. CDC 6600

Eliminated By register

renaming

Over CDB

Tomasulo-based (1966)

Scoreboard-based (1963)

Pipelined Functional Units

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

window size: ≤ 14 instructions

No issue on structural hazard

WAW: renaming avoids it

WAR: renaming avoids it

Broadcast results from FU

(Implements forwarding)

Control: reservation stations distributed

Multiple Functional Units (Not pipelined)

 $(1 load/store, 1 + , 2 x, 1 \div)$

≤ 5 instructions

same

stall issue ID1

stall completion wb

Write/read registers

(Forwarding *not* supported)

central scoreboard

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2)

Reservation Station (RS) Fields

- Op Operation to perform in the unit (e.g., + or –)
- Vj, Vk Value of Source operands S1 and S2 When available
 - Store buffers have a single V field indicating result to be stored.
- Qj, Qk Reservation stations producing source registers.

 (value to be written).

 (i.e. operand values needed by instruction)
 - No ready flags as in Scoreboard; Qj,Qk=0 => ready.
 - Store buffers only have Qi for RS producing result. to be stored
- A: Address information for loads or stores. Initially immediate field of instruction then effective address when calculated.
- Busy: Indicates reservation station is busy.
- Register result status: Qi Indicates which Reservation Station will write each register, if one exists.
 - Blank (or 0) when no pending instruction (i.e. RS) exist that will write to that register.

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2)

Register bank behaves like a reservation station (listen to CDB for data)

Three Stages of Tomasulo Algorithm

Issue: Get instruction from pending Instruction Queue (IQ).

Always done in program order

- Instruction issued to a free reservation station(RS) (no structural hazard).
- Selected RS is marked busy.

Stage 0 Instruction Fetch (IF): No changes, in-order

- **Control** sends available instruction operands values (from ISA registers) to assigned RS.
- Operands not available yet are renamed to RSs that will produce the operand (register renaming). (<u>Dynamic construction of data dependency graph</u>)
- **Execution (EX):** Operate on operands. Also includes waiting for operands + MEM

- When both operands are ready then start executing on assigned FU.
- If all operands are not ready, watch Common Data Bus (CDB) for needed result (forwarding done via CDB). (i.e. wait on any remaining operands, no RAW)
- Write result (WB): Finish execution.

Data dependencies observed

And also to destination register

- Write result on Common Data Bus (CDB) to all awaiting units (RSs)-
- Mark reservation station as available.

i.e broadcast result on CDB (forwarding)

Normal data bus: data + destination ("go to" bus).

Note: No WB for stores or branches

Can be done out of program

order

<u>Common Data Bus (CDB):</u> data + source ("come from" bus):

- 64 bits for data + 4 bits for Functional Unit source address.
- Write data to waiting RS if source matches expected RS (that produces result).
- Does the result forwarding via broadcast to waiting RSs.

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2) **Including destination register**

Steps in The Tomsulo Approach and The Requirements of Each Step

Instruction status	Wait until	Action or bookkeeping
Issue	Station or buffer empty	<pre>if (Register['S1'].Qi ≠0) {RS[r].Qj← Register['S1'].Qi} else {RS[r].Vj← S1]; RS[r].Qj← 0}; if (Register[S2].Qi≠0) {RS[r].Qk← Register[S2].Qi}; else {RS[r].Vk← S2; RS[r].Qk← 0} RS[r].Busy← yes; Register['D'].Qi=r;</pre>
Execute	(RS[r].Qj=0) and (RS[r].Qk=0)	None—operands are in Vj and Vk
Write result	Execution completed at r and CDB available	<pre>∀x(if (Register[x].Qi=r) {Fx← result; Register[x].Qi←0}); ∀x(if (RS[x].Qj=r) {RS[x].Vj← result; RS[x].Qj ←0}); ∀x(if (RS[x].Qk=r) {RS[x].Vk← result; RS[x].Qk ←0}); ∀x(if (Store[x].Qi=r) {Store[x].V← result; Store[x].Qi ←0}); RS[r].Busy←No</pre>

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2)

Drawbacks of The Tomasulo Approach

- **Implementation Complexity:**
 - Example: The implementation of the Tomasulo algorithm may have caused delays in the introduction of 360/91, MIPS 10000, IBM 620 among other CPUs.
- Many high-speed associative result stores using (CDB) are required.
- Performance limited by one Common Data Bus
 - Possible solution:

 $Multiple CDBs \rightarrow more Functional Unit and RS$ logic needed for parallel associative stores.

(Even more complexity)

In Fourth Edition: Chapter 2.4 (In Third Edition: Chapter 3.2)

Tomasulo Approach Example

Using the same code used in the scoreboard example to be run on the Tomasulo configuration given earlier:

	# of RSs	EX Cycles
Integer	3	1
Floating Point Multiply/divide	2	10/40
Floating Point add	3	2

1 L.D

F6, 34(R2)

Pipelined Functional Units

2 L.D

F2,45(R3)

3 MUL. D

F0, F2, F4

4 SUB.D

F8, F6, F2

5 DIV.D

F10, F0, F6

6 ADD.D

F6, F8, F2

Real Data Dependence (RAW) —

Anti-dependence (WAR) +

Output Dependence (WAW) —

L.D processing takes two cycles: EX, MEM (only one cycle in scoreboard example)

In Fourth Edition: Chapter 2.5 (In Third Edition: Chapter 3.3)

The same code used is the scoreboard example

(i.e at end of cycle 0)

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

Instruction s	<u>tatus</u>			Execution	Write						
Instruction	j	k	Issue	complete	Result			Busy	Addres	S	
L.D F6	34+	R2					Load1	No			
L.D F2	45+	R3					Load2	No			
MUL.D F0	F2	F4					Load3	No			
SUB.D F8	F6	F2									
DIV.D F10	F0	F6									
ADD.D F6	F8	F2									
Reservation	Stations	<u>s</u>		S1	S2	RS for j	RS for k				
Time	Name	Busy	/ Ор	Vj	Vk	Qj	Qk	,			
0	Add1	No									
0	Add2	No									
0	Add3	No									
0	Mult1	No									
0	Mult2	No									
Register resu	<u>lt status</u>	•									
Clock		_	F0	F2	F4	F6	F8	F10	F12 .		F30
0		FU [

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

		ction s	tatus	1.		Execution						D	۸ ما ماست م	_
Issue	Instru L.D	ction F6	<i>J</i> 34+	<i>k</i> R2	Issue 1	complete	e Resu	Iτ	_	→	Load1	Busy Yes	Address 34+R2	5
	L.D	F2	45+	R3							Load2	No		
	MUL.D	F0	F2	F4							Load3	No		
	SUB.D	F8	F6	F2										
	DIV.D	F10	F0	F6										
	ADD.D	F6	F8	F2										
	Reser	vation	Stations	<u> </u>		S1	S2		RS for j		RS for k			
		Time	Name	Busy	Ор	Vj	Vk		Qj		Qk	1		
			Add1	No										
		0	Add2	No										
			Add3	No										
			Mult1	No										
			Mult2	No								J		
			ult statu	<u>S</u>										
	Cloc	:k		FO	F2)	F4	F6		F8	F 1	0 F	12	F30
	1		FU		1 2	-	17	Loa		10		0 1	12	7 00
			10					LUa	u i					

Issue first load to load1 reservation station

Issue second load to load2 reservation station

Note: Unlike 6600, can have multiple loads outstanding

(CDC6600 only has one integer FU)

Issue

Issue MUL.D to reservation station Mult1

Issue SUB.D

Issue

i.e. register F6 has the loaded value from memory

Load2 completing; what is waiting for it?

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

- Load2 result forwarded via CDB to Add1, Mult1
 (SUB.D, MUL.D execution will start execution next cycle 6)
- Issue DIV.D to Mult2 reservation station

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

	Instruction	status			Execution	Write							
	Instruction	j	k	Issue	complete	Result				Busy	<u> Add</u>	<u>res</u> s	
	L.D F6	34+	R2	1	3	4			Load1	No			
	L.D F2	45+	R3	2	4	5			Load2	No			
	MUL.DF0	F2	F4	3					Load3	No			
	SUB.DF8	F6	F2	4									
Lague	DIV.D F10	F0	F6	5									
Issue	ADD.DF6	F8	F2	6									
	Reservatio	n Stations	<u>s</u>		S1	S2	RS f	for j	RS for	rk			
	Time	e Name	Busy	<u>′ Op</u>	Vj	Vk	Qj		Qk				
E.	xecution cycles	1 Add1	Yes	SUBD	M(34+R2)	M(45+R3)	ı						
	emaining	0 Add2	Yes	ADDD		M(45+R3)	Add′	1					
		Add3	No										
	\	9 Mult1	Yes	MULT	DM(45+R3)	R(F4)							
		0 Mult2_	Yes	DIVD		M(34+R2)	Mult1						
	Register resu	ılt status											
	Clock		F	=0 F	F2	F4	<i>F</i> 6		F8	F10	F12		F30
	6	F	-U M	/lult1 N	M(45+R3)		Add2		Add1	Mult2			
	ĺ		_										

ADD.D is issued here vs. scoreboard (in cycle 16)

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

	Instruct	ion st	atus			Execution	Write						
	Instruct	ion	j	K	Issue	complete	Result			Busy	Add	<u>res</u> s	
	L.D F	-6	34+	R2	1	3	4		Load1	No			
	L.D F	-2	45+	R3	2	4	5		Load2	No			
	MUL.D F	0	F2	F4	3				Load3	No			
	SUB.D F	-8	F6	F2	4	7							
	DIV.D F	10	F0	F6	5	<u></u>							
	ADD.D F	- 6	F8	F2	6								
	Reserv	ation	Stations	<u>s</u>		S1	S2	RS for j	RS for	k			
	-	Time	Name	Busy	/ Op	Vj	Vk	Qj	Qk				
Do	one executing	— 0	Add1	Yes	SUBD	M(34+R2)	M(45+R3)						
١	8	0	Add2	Yes	ADDD)	M(45+R3)	Add1					
			Add3	No									
		8	Mult1	Yes	MULT	DM(45+R3)	R(F4)						
		0	Mult2_	Yes	DIVD		M(34+R2)	Mult1					
	Register r	esult	<u>status</u>										
	Clock				- 0	F2	F4	F6	F8	F10	F12		F30
	7		F	U N	/lult1 I	M(45+R3)		Add2	Add1	Mult2			
													1

RS Add1 completing; what is waiting for it?

RS Add2 completed execution

 Write back result of ADD.D in this cycle (What about anti-dependence over F6 with DIV.D ?)

Mult1 completed execution; what is waiting for it?

FP EX Cycles: Add = 2 cycles, Multiply = 10, Divide = 40

Only Divide instruction remains DIV.D execution will start next cycle (17)

(vs 62 cycles for scoreboard)

Tomasulo Loop Example

(Hardware-Based Version of Loop-Unrolling)

Loop: L.D $F_0, 0(R1)$

MUL.D F4,F0,F2

S.D F4, 0(R1)

DADDUI R1,R1, # -8

BNE R1,R2, Loop; branch if $R1 \neq R2$

Assume FP Multiply takes 4 execution clock cycles.

• Assume first load takes 8 cycles (possibly due to a cache miss), second load takes 4 cycles (cache hit).

• Assume R1 = 80 initially.

Assume DADDUI only takes one cycle (issue)

i.e. Perfect branch prediction. How?

Note independent loop iterations

(the same loop used in loop unrolling example)

• Assume branch resolved in issue stage (no EX or CDB write)

Target?
What if prediction
Is wrong?

- Assume branch is predicted taken and no branch misprediction.
- No branch delay slot is used in this example.
- Stores take 4 cycles (ex, mem) and do not write on CDB
- We'll go over the execution to complete first two loop iterations.

(i.e at end of cycle 0)

									(ne at cha	r cycle o)
Instru	ction st	atus				Execution	n Write			
Instru	ction	j	k	iteration	Issue	complete	Result	_	Busy Addr	ess
L.D	F0	0	R1	1				Load1	No	
MUL.D	F4	F0	F2	1				Load2	No	
S.D	F4	0	R1	1				Load3	No	Qi
L.D	F0	0	R1	2				Store1	No	
MUL.D	F4	F0	F2	2				Store2	No	
S.D	F4	0	R1	2				Store3	No	
Reser	vation	<u>Stations</u>			S1	S2	RS for j	i RS for k		
	Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
	0	Add1	No						L.D	F0, 0(R1)
	0	Add2	No						MUL.D	F4,F0,F2
	0	Add3	No						S.D	F4, 0(R1)
	0	Mult1	No						DADDUI	R1, R1, #-8
	0	Mult2	No						BNE	R1,R2,loop
Regis	ter resu	ult status	<u>i</u>							
Cloc	k	R1		<i>F</i> 0	<i>F</i> 2	F4	F6	F 8	F10 F12	2 F30
0		80	Qi							

Issue

Execution Write Instruction status iteration complete Result Busy Address Instruction k Issue 0 R1 L.D F₀ Load1 7 Yes 80 F0 F2 2 MUL.D F4 Load2 No S.D F4 0 R1 Load3 No Qi L.D F₀ 0 R1 Store1 No Store2 MUL.D F4 F0 F2 No S.D F4 0 R1 Store3 No **Reservation Stations** S1 S₂ RS for j RS for k Time Name Busy Op Vk Qk Code: Qį L.D F0, 0(R1) 0 Add1 No MUL.D F4,F0,F2 0 Add2 No Issue S.D F4, 0(R1) 0 Add3 No DADDUI R1, R1, #-8 → 0 Mult1 Yes MULTD R(F2) Load1 BNE R1,R2,loop 0 Mult2 No Register result status F4 F10 F12 ... F30 Clock *F0 F*2 *F*6 F8 R1 Qi 80 2 Load1 Mult1 First MUL.D issues, wait on first L.D (Load1) to write on CDB

Instruction s	status				Execution	Write			
Instruction	j	k	iteration	Issue	complete	Result	_	Busy Addr	ess
L.D F0	0	R1	1	1			Load1 6	Yes 80	
MUL.D F4	F0	F2	1	_2_			Load2	No	
S.D F4	0	R1	1	3			Load3	No	Qi
L.D F0	0	R1	2				Store1	Yes 80	Mult1 ←
MUL.D F4	F0	F2	2				Store2	No	
S.D F4	0	R1	2				Store3	No	
Reservation	Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
0	Add1	No						L.D	F0, 0(R1)
0	Add2	No						MUL.D	F4,F0,F2
0	Add3	No						S.D	F4, 0(R1) Issu
0	Mult1	Yes	MULTD		R(F2)	Load1		DADDUI	R1, R1, #-8
0	Mult2	No						BNE	R1,R2,loop
Register res	ult status							_	
Clock	R1		<i>F</i> 0	F2	F4	F6	F8	F10 F12	2 F30
3	80	Qi	Load1		Mult1				

First S.D issues, wait on first MUL.D (Mult1) to write on CDB

Issue

EECC551 - Shaaban

#58 lec # 4 Spring 2013 3-18-2013

Instruction s	<u>tatus</u>				Execution	Write			
Instruction	j	k	iteration	Issue	complete	Result	_	Busy Addr	ess
L.D F0	0	R1	1	1			Load1 5	Yes 80	
MUL.D F4	F0	F2	1	2			Load2	No	
S.D F4	0	R1	1	3			Load3	No	Qi
L.D F0	0	R1	2				Store1	Yes 80	Mult1
MUL.D F4	F0	F2	2				Store2	No	
S.D F4	0	R1	2				Store3	No	
Reservation	Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
0	Add1	No						L.D	F0, 0(R1)
0	Add2	No						MUL.D	F4,F0,F2
0	Add3	No						S.D	F4, 0(R1)
0	Mult1	Yes	MULTD		R(F2)	Load1		DADDUI	R1, R1, #-
0	Mult2	No						BNE	R1,R2,loop
Register res	ult status	<u> </u>							
Clock	R1		F0	F2	F4	F6	F8	F10 F12	2 <i>F</i> 30_
4	72	Qi	Load1		Mult1				

First DADDUI issues (not shown)

Instruc	ction s	<u>tatus</u>				Execution	Write			
Instruc	ction	j	k	iteration	Issue	complete	Result	_	Busy Addi	ress
L.D	F0	0	R1	1	1			Load1 4	Yes 80	
MUL.D	F4	F0	F2	1	2			Load2	No	
S.D	F4	0	R1	1	3			Load3	No	Qi
L.D	F0	0	R1	2				Store1	Yes 80	Mult1
MUL.D	F4	F0	F2	2				Store2	No	
S.D	F4	0	R1	2				Store3	No	
Reser	vation	Stations			S1	S2	RS for j	RS for k		
	Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
	0	Add1	No						L.D	F0, 0(R1)
	0	Add2	No						MUL.D	F4,F0,F2
	0	Add3	No						S.D	F4, 0(R1)
	0	Mult1	Yes	MULTD		R(F2)	Load1		DADDUI	R1, R1, #-8
	0	Mult2	No						BNE	R1,R2,loop Issu
Regist	ter res	ult status	<u> </u>							1330
Cloc	k	R1		<i>F</i> 0	<i>F</i> 2	F4	F6	F8	F10 F12	2 <i>F</i> 30_
5		72	Qi	Load1		Mult1				

First BNE issues (not shown), assumed predicted taken

Instruction s	<u>tatus</u>				Execution	Write			
Instruction	j	k	iteration	Issue	complete	Result	_	Busy Add	ress
L.D F0	0	R1	1	1			Load1 3	Yes 80	
MUL.D F4	F0	F2	1	2			Load2 ⁴	Yes 72	├
S.D F4	0	R1	1	3_			Load3	No	Qi
L.D F0	0	R1	2	6			Store1	Yes 80	Mult1
MUL.D F4	F0	F2	2				Store2	No	
S.D F4	0	R1	2				Store3	No	
Reservation	Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
0	Add1	No						L.D	F0, 0(R1) Issue
0	Add2	No						MUL.D	F4,F0,F2
0	Add3	No						S.D	F4, 0(R1)
0	Mult1	Yes	MULTD		R(F2)	Load1		DADDUI	R1, R1, #-8
0	Mult2	No						BNE	R1,R2,loop
Register res	ult status	<u> </u>							•
Clock	R1		F0	F2	F4	F6	F8	F10 F12	2 <i>F</i> 30
6	72	Qi	Load2		Mult1				

- Second L.D. issues (will take four ex cycles) Note: F0 never sees Load1 result
- WAW between first and second L.D on F0 eliminated by register renaming

EECC551 - Shaaban

Issue

Instruction stat	<u>tus</u>				Execution	Write				
Instruction	j	k	iteration	Issue	complete	Result		Busy	Addr	ess
L.D F0	0	R1	1	1			Load1 2	Yes	80	
MUL.D F4	F0	F2	1	2			Load2 3	Yes	72	
S.D F4	0	R1	1	3			Load3	No		Qi
L.D F0	0	R1	2	6			Store1	Yes	80	Mult1
MUL.D F4	FO	F2	2	7			Store2	No		
S.D F4	0	R1	2				Store3	No		
Reservation S	<u>tations</u>			S1	S2	RS for j	RS for k			_
Time ∧	lame	Busy	Ор	Vj	Vk	Qj	Qk	Code:		
0 A	dd1	No						L.D		F0, 0(R1)
0 A	dd2	No						MUL.)	F4,F0,F2 Issue
0 A	dd3	No						S.D		F4, 0(R1)
0 M	/lult1	Yes	MULTD		R(F2)	Load1		DADD	UI I	R1, R1, #-8
→ 0 N	/lult2	Yes	MULTD		R(F2)	Load2		BNE		R1,R2,loop
Register result	t status	<u>.</u>								
Clock	R1		F0	<i>F</i> 2	F4	F6	F8	F10	F12	? F30_
7	72	Qi	Load2		Mult2					

- Second MUL.D issues (to RS Mult2) Note: F4 never sees Mult1 result
- WAW between first and second MUL.D on F4 eliminated by register renaming

Instruction s	tatus				Execution	Write					
Instruction	j	k	iteration	Issue	complete	Result		Busy	Addre	ess	
L.D F0	0	R1	1	1			Load1 1	Yes	80		
MUL.D F4	F0	F2	1	2			Load2 ²	Yes	72		
S.D F4	0	R1	1	3			Load3	No		Qi	_
L.D F0	0	R1	2	6			Store1	Yes	80	Mult1	
MUL.D F4	F0	F2	2	7			Store2	Yes	72	Mult2	├
S.D F4	0	R1	2	8			Store3	No			
Reservation	Stations			S1	S2	RS for j	RS for k				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						L.D		F0, 0(R1)	
0	Add2	No						MUL.	D	F4,F0,F2	_
0	Add3	No						S.D		F4, 0(R1)	Issue
0	Mult1	Yes	MULTD		R(F2)	Load1		DADI	DUI	R1, R1, #-8	5 T
0	Mult2	Yes	MULTD		R(F2)	Load2		BNE		R1,R2,loop)
Register res	ult status	<u> </u>									
Clock	R1		F0	F2	F4	F6	F8	F10	F12	? F30	
8	72	Qi	Load2		Mult2						

Second S.D issues (to RS Store2)

Issue

<u>Instru</u>	ction st	tatus				Execution	Write	First 1	Load EX 1	Done	
Instru	ction	j	k	iteration	Issue	complete	Result		Busy	Addr	ess
L.D	F0	0	R1	1	1	9		Load1 0	Yes	80	
MUL.D	F4	F0	F2	1	2			Load2 1	Yes	72	
S.D	F4	0	R1	1	3			Load3	No		Qi
L.D	F0	0	R1	2	6			Store1	Yes	80	Mult1
MUL.D	F4	F0	F2	2	7			Store2	Yes	72	Mult2
S.D	F4	0	R1	2	8			Store3	No		
<u>Reser</u>	rvation	Stations			S1	S2	RS for j	RS for k			
	Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:		
	0	Add1	No						L.D		F0, 0(R1)
	0	Add2	No						MUL	.D	F4,F0,F2
	0	Add3	No						S.D		F4, 0(R1)
	0	Mult1	Yes	MULTD		R(F2)	Load1		DAD	DUI	R1, R1, #- Issue
	0	Mult2	Yes	MULTD		R(F2)	Load2		BNE		R1,R2,loop
<u>Regis</u>	ter resi	ult status	<u>i</u>								
Cloc	ck	R1		F0	F2	F4	F6	F8	F10	F12	2 F30

Mult2

Issue second DADDUI (not shown)

Qi

64

9

Load1 completing; what is waiting for it?

Load2

- Load1 result forwarded via CDB to Mult1, execution will start next cycle 11
- Issue second BNE (not shown)
- Load2 completing; what is waiting for it?

Instruction st	<u>tatus</u>				Execution	Write			
Instruction	j	k	iteration	Issue	complete	Result	_	Busy Add	dress
L.D F0	0	R1	1	1	9	10	Load1	No	
MUL.D F4	F0	F2	1	2			Load2	No	
S.D F4	0	R1	1	3			Load3 3	Yes 64	Qi
L.D F0	0	R1	2	6	10	11	Store1	Yes 80	Mult1
MUL.D F4	F0	F2	2	7			Store2	Yes 72	Mult2
S.D F4	0	R1	2	8			Store3	No	
Reservation	Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
0	Add1	No						L.D	F0, 0(R1)
0	Add2	No						MUL.D	F4,F0,F2 - Issue?
0	Add3	No						S.D	F4, 0(R1)
2	Mult1	Yes	MULTD	M(80)	R(F2)			DADDUI	R1, R1, #-8
3	Mult2	Yes	MULTD	M(72)	R(F2)			BNE	R1,R2,loop
Register resu	ult status	<u> </u>							
Clock	R1		<i>F</i> 0	F2	F4	F6	F8	F10 F1	2 F30
12	64	Qi	Load3		Mult2				

Issue third iteration MUL.D?

Instruction s	<u>tatus</u>				Execution	Write			
Instruction	j	k	iteration	Issue	complete	Result	_	Busy Addr	ess
L.D F0	0	R1	1	1	9	10	Load1	No	
MUL.D F4	F0	F2	1	2			Load2	No	
S.D F4	0	R1	1	3			Load3 2	Yes 64	Qi
L.D F0	0	R1	2	6	10	11	Store1	Yes 80	Mult1
MUL.D F4	F0	F2	2	7			Store2	Yes 72	Mult2
S.D F4	0	R1	2	8			Store3	No	
Reservation	Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
0	Add1	No						L.D	F0, 0(R1)
0	Add2	No						MUL.D	F4,F0,F2 Issu
0	Add3	No						S.D	F4, 0(R1)
1	Mult1	Yes	MULTD	M(80)	R(F2)			DADDUI	R1, R1, #-8
2	Mult2	Yes	MULTD	M(72)	R(F2)			BNE	R1,R2,loop
Register res	ult status	<u> </u>							
Clock	R1		F0	<i>F</i> 2	F4	F6	F8	F10 F12	2 F30
13	64	Qi	Load3		Mult2				
									

Issue third iteration MUL.D, S.D?

Mult1 completing; what is waiting for it?

- Mult2 completing; what is waiting for it?
- Third iteration L.D done execution

Issue third multiply?

Instruction	n stat	tus				Execution	Write			
Instruction	า	j	k	iteration	Issue	complete	Result		Busy Ac	ddress
L.D F0		0	R1	1	1	9	10	Load1	No	
MUL.D F4		F0	F2	1	2	14	15	Load2	No	
S.D F4		0	R1	1	3			Load3	No	Qi
L.D F0		0	R1	2	6	10	11	Store1 3	Yes 8	0 M(80)*R(F2)
MUL.D F4		F0	F2	2	7	15	16	Store2 ⁴	Yes 7	2 M(72)*R(72)
S.D F4		0	R1	2	8			Store3	No	
<u>Reservati</u>	on St	<u>tations</u>			S1	S2	RS for j	RS for k		
Tir	ne N	lame	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
	0 A	dd1	No						L.D	F0, 0(R1)
	0 A	dd2	No						MUL.D	F4,F0,F2 Issue
	0 A	dd3	No						S.D	F4, 0(R1)
	0 M	1ult1	Yes	MULTD	M(64)	R(F2)			DADDU	JI R1, R1, #-8
	0 M	1ult2	No						BNE	R1,R2,loop
Register r	<u>esult</u>	status			,					
Clock		R1		F0	<i>F</i> 2	F4	F6	F8	F10 F	12 F30
16		64	Qi			Mult1				
lss	sue t	hird i	terat	ion MUL.D (to RS I	Mult1)				
				(FFC	C551 _	Shaaban 1
								ال المالات	CJJI -	Siiaavaii

Third iteration L.D writes on CDB (delayed one cycle due to CDB conflict) Issue third iteration S.D (to RS Store3)

<u>Instruction</u>	<u>status</u>				Execution	Write				
Instruction	j	k	iteration	Issue	complete	Result	_	Busy I	Addre	ess
L.D F0	0	R1	1	1	9	10	Load1	No		
MUL.D F4	F0	F2	1	2	14	15	Load2	No		
S.D F4	0	R1	1	3			Load3	No		Qi
L.D F0	0	R1	2	6	10	11	Store1 1	Yes	80	M(80)*R(F2)
MUL.D F4	F0	F2	2	7	15	16	Store2 ²	Yes	72	M(72)*R(72)
S.D F4	0	R1	2	8			Store3	Yes	64	Mult1
Reservation	n Stations	<u>i</u>		S1	S2	RS for j	RS for k			_
Time	e Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:		
(Add1	No						L.D		F0, 0(R1)
(Add2	No						MUL.	D	F4,F0,F2
(Add3	No						S.D		F4, 0(R1)
(3 Mult1	Yes	MULTD	M(64)	R(F2)			DADI	DUI	R1, R1, #-{ Issue
(0 Mult2	No						BNE		R1,R2,loop
Register res	sult status	<u> </u>								
Clock	R1		F0	<i>F</i> 2	F4	F6	F8	F10	F12	F30
18	56	Qi			Mult1					

Issue third iteration DADDUI

(First Loop Iteration Done)

Loop Example Cycle 19

							First S	tore Done	٦		
Instruction	<u>status</u>				Execution	Write	Thistis	tore Bone			
Instruction	j	k	iteration	Issue	complete	Result	_ \	Busy	Addr	ess	
L.D F0	0	R1	1	1	9	10	Load1	No			L
MUL.D F4	F0	F2	1	2	14	15	Load2 \	No			
S.D F4	0	R1	1	3	19		Load3	No		Qi	
L.D F0	0	R1	2	6	10	11	Store1 0	No			
MUL.D F4	F0	F2	2	7	15	16	Store2 1	Yes	72	M(72)*R(72)	
S.D F4	0	R1	2	8			Store3	Yes	64	Mult1	
Reservation	n Stations			S1	S2	RS for j	RS for k				
Time	e Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
(Add1	No						L.D		F0, 0(R1)	
(Add2	No						MUL	D	F4,F0,F2	L
(Add3	No						S.D		F4, 0(R1)	
2	2 Mult1	Yes	MULTD	M(64)	R(F2)			DAD	DUI	R1, R1, #-8	L
(Mult2	No						BNE		R1,R2,loop _{Issu}	ue.
Register re	sult status	<u> </u>								1330	T
Clock	R1		F0	F2	F4	F6	F8	F10	F12	2 F30	
19	56	Qi			Mult1						
		•	o write on	CDB for	stores)	First I	oop iter	ation (done	•	
Issue	third ite	eratic	n BNE				FFC	<i>CEE</i> 1		haaban 📙	
							CLU	しつづ」	L - 3	maayan 🔽	_

(First Two Loop Iterations Done)

Loop Example Cycle 20

Instruction s	tatus				Execution	Write			
Instruction	j	k	iteration	Issue	complete	Result	_	Busy Addr	ess
L.D F0	0	R1	1	1	9	10	Load1 4	Yes 54	
MUL.D F4	F0	F2	1	2	14	15	Load2	No	
S.D F4	0	R1	1	3	19		Load3	No	Qi
L.D F0	0	R1	2	6	10	11	Store1	No	
MUL.D F4	F0	F2	2	7	15	16	Store2 0	No	
S.D F4	0	R1	2	8	20		Store3	Yes 64	Mult1
Reservation	Stations			S1	S2	RS for j	RS for k		
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:	
0	Add1	No						L.D	F0, 0(R1) Issue
0	Add2	No						MUL.D	F4,F0,F2
0	Add3	No						S.D	F4, 0(R1)
1	Mult1	Yes	MULTD	M(64)	R(F2)			DADDUI	R1, R1, #-8
0	Mult2	No						BNE	R1,R2,loop
Register res	ult status	<u> </u>							
Clock	R1		F0	F2	F4	F6	F8	F10 F12	? F30
20	56	Qi	Load1		Mult1				
		L							

Second S.D done (No write on CDB for stores) Second loop iteration done Issue fourth iteration L.D (to RS Load1)

Instruction st	atus				Execution	Write					
Instruction	j	k	iteration	Issue	complete	Result	_	Busy A	\ddr	ess	
L.D F0	0	R1	1	1	9	10	Load1 3	Yes	54		
MUL.D F4	F0	F2	1	2	14	15	Load2	No			
S.D F4	0	R1	1	3	19		Load3	No		Qi	_
L.D F0	0	R1	2	6	10	11	Store1	No			
MUL.D F4	F0	F2	2	7	15	16	Store2	No			
S.D F4	0	R1	2	8	20		Store3	Yes	64	Mult1	
Reservation	<u>Stations</u>			S1	S2	RS for j	RS for k				
Time	Name	Busy	Ор	Vj	Vk	Qj	Qk	Code:			
0	Add1	No						L.D		F0, 0(R1)	_
0	Add2	No						MUL.D)	F4,F0,F2	Issue
EX Done 0	Add3	No						S.D		F4, 0(R1)	
DEX DOILE 0	Mult1	Yes	MULTD	M(64)	R(F2)			DADDI	UI	R1, R1, #-8	8
→ 0	Mult2	Yes	MULTD		R(F2)	Load1		BNE		R1,R2,loop)
Register resu	ılt status	<u> </u>									
Clock	R1		F0	<i>F</i> 2	F4	F6	F8	F10 I	F12	? F3C	<u>) </u>
21	56	Qi	Load3		Mult1						

Mult1 (third iteration MUL.D) completing; what is waiting for it?

Issue fourth iteration MUL.D (to RS Mult2)

EECC551 - Shaaban

ion	T	on	ıa	su	lo	L	00	p	E		m cle	plo	e .	Γiı	mi	'nĮ	3 I	Dia	ag	ra	m	
Iteration		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	L.D.	I	E	E	E	E	E	E	E	E	W											
1	MUL.D		I									E	Е	E	E	W						
	S.D.			Ι												7	E	E	E	E		
	DADDUI				Ι																	
	BNE					I																
	L.D.						I	E	E	E	E	W										
2	MUL.D							I					E	E	E	E	W					
-	S.D.								Ι									E	E	E	E	
	DADDUI									I					<u> </u>	3rd	L.D v	vrite (lelaye	d one	cycle	
	BNE										I						<u> </u>		<u> </u>			
	<u>L.D.</u>						<u> </u>					I	E	E	E	E		W				
	MUL.D																I		E	E	E	E
3	<u>S.D.</u>						<u> </u>	3rd M	UL.D) issue	delay	ed ur	ıtil m	ul RS	is av	ailabl	е	I				
	DADDUI							-											I			
\mathbf{H}	BNE																			I		
	<u>L.D.</u>																				I	E
	MUL.D						-															I
4	<u>S.D.</u>																					
	<u>DADDUI</u>						-				-						-					
	BNE																					
	I = Is	sue	E	= E :	xecu	te	W =	Wri	te R	esult	on C	DB			E	EC	'C'5	551	_ S	has	aha	n l