William Stallings
Computer Organization
and Architecture
8th Edition

Chapter 14
Instruction Level Parallelism
and Superscalar Processors


What is Superscalar?

- Common instructions (arithmetic, load/store, conditional branch) can be initiated and executed independently
- Equally applicable to RISC & CISC
- In practice usually RISC

Why Superscalar?

- Most operations are on scalar quantities (see RISC notes)
- Improve these operations to get an overall improvement


General Superscalar Organization


Superpipelined

- Many pipeline stages need less than half a clock cycle
- Double internal clock speed gets two tasks per external clock cycle
- Superscalar allows parallel fetch execute

Superscalar v Superpipeline


Limitations

- Instruction level parallelism
- Compiler based optimisation
- Hardware techniques
- Limited by
 - —True data dependency
 - Procedural dependency
 - Resource conflicts
 - Output dependency
 - —Antidependency

True Data Dependency

- ADD r1, r2 (r1 := r1+r2;)
- MOVE r3,r1 (r3 := r1;)
- Can fetch and decode second instruction in parallel with first
- Can NOT execute second instruction until first is finished


Procedural Dependency

- Can not execute instructions after a branch in parallel with instructions before a branch
- Also, if instruction length is not fixed, instructions have to be decoded to find out how many fetches are needed
- This prevents simultaneous fetches

Resource Conflict

- Two or more instructions requiring access to the same resource at the same time
 - —e.g. two arithmetic instructions
- Can duplicate resources
 - —e.g. have two arithmetic units

Effect of Dependencies


Design Issues

- Instruction level parallelism
 - Instructions in a sequence are independent
 - Execution can be overlapped
 - —Governed by data and procedural dependency
- Machine Parallelism
 - Ability to take advantage of instruction level parallelism
 - —Governed by number of parallel pipelines

Instruction Issue Policy

- Order in which instructions are fetched
- Order in which instructions are executed
- Order in which instructions change registers and memory

In-Order Issue In-Order Completion

- Issue instructions in the order they occur
- Not very efficient
- May fetch >1 instruction
- Instructions must stall if necessary

In-Order Issue In-Order Completion (Diagram)

Decode	
I1	12
13	14
13	14
	14
15	16
	16

Execute		
I1	12	
I1		
		13
		I4
	15	
	16	

Write		
I1	12	
13	I4	
15	16	

Cycle
1
2
3
4
5
6
7
8

In-Order Issue Out-of-Order Completion

Output dependency

```
-R3:= R3 + R5; (I1)

-R4:= R3 + 1; (I2)

-R3:= R5 + 1; (I3)
```

- —I2 depends on result of I1 data dependency
- If I3 completes before I1, the result from I1 will be wrong output (read-write) dependency

In-Order Issue Out-of-Order Completion (Diagram)

Dec	ode
I 1	12
13	I4
	I4
15	16
	16

Execute		
I 1	12	
I 1		13
		14
	15	
	16	

Write		
12		
I1	13	
14		
15		
16		


Cycle
1
2
3
4
5
6
7

Out-of-Order Issue Out-of-Order Completion

- Decouple decode pipeline from execution pipeline
- Can continue to fetch and decode until this pipeline is full
- When a functional unit becomes available an instruction can be executed
- Since instructions have been decoded, processor can look ahead

Out-of-Order Issue Out-of-Order Completion (Diagram)

Decode		
12		
I4		
16		


Execute		
I1	12	
I1		13
	16	I4
	15	

Write		
12		
I1	13	
14	16	
15		

Cycle
1
2
3
4
5
6

Antidependency

Write-write dependency

```
-R3:=R3 + R5; (I1)

-R4:=R3 + 1; (I2)

-R3:=R5 + 1; (I3)

-R7:=R3 + R4; (I4)
```

—I3 can not complete before I2 starts as I2 needs a value in R3 and I3 changes R3

Reorder Buffer

- Temporary storage for results
- Commit to register file in program order

Register Renaming

- Output and antidependencies occur because register contents may not reflect the correct ordering from the program
- May result in a pipeline stall
- Registers allocated dynamically
 - —i.e. registers are not specifically named

Register Renaming example


- R3b:=R3a + R5a (I1)
- R4b := R3b + 1 (I2)
- R3c:=R5a + 1 (I3)
- R7b:=R3c + R4b (I4)
- Without subscript refers to logical register in instruction
- With subscript is hardware register allocated
- Note R3a R3b R3c
- Alternative: Scoreboarding
 - Bookkeeping technique
 - Allow instruction execution whenever not dependent on previous instructions and no structural hazards


Machine Parallelism

- Duplication of Resources
- Out of order issue
- Renaming
- Not worth duplication functions without register renaming
- Need instruction window large enough (more than 8)

Speedups of Machine Organizations Without Procedural Dependencies


Branch Prediction

- 80486 fetches both next sequential instruction after branch and branch target instruction
- Gives two cycle delay if branch taken

RISC - Delayed Branch

- Calculate result of branch before unusable instructions pre-fetched
- Always execute single instruction immediately following branch
- Keeps pipeline full while fetching new instruction stream
- Not as good for superscalar
 - Multiple instructions need to execute in delay slot
 - Instruction dependence problems
- Revert to branch prediction

Superscalar Execution


Superscalar Implementation

- Simultaneously fetch multiple instructions
- Logic to determine true dependencies involving register values
- Mechanisms to communicate these values
- Mechanisms to initiate multiple instructions in parallel
- Resources for parallel execution of multiple instructions
- Mechanisms for committing process state in correct order

Pentium 4

- 80486 CISC
- Pentium some superscalar components
 - —Two separate integer execution units
- Pentium Pro Full blown superscalar
- Subsequent models refine & enhance superscalar design

Pentium 4 Block Diagram


Pentium 4 Operation

- Fetch instructions form memory in order of static program
- Translate instruction into one or more fixed length RISC instructions (micro-operations)
- Execute micro-ops on superscalar pipeline
 - micro-ops may be executed out of order
- Commit results of micro-ops to register set in original program flow order
- Outer CISC shell with inner RISC core
- Inner RISC core pipeline at least 20 stages
 - Some micro-ops require multiple execution stages
 - Longer pipeline
 - -c.f. five stage pipeline on x86 up to Pentium

Pentium 4 Pipeline

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
TC Nxt IP		TC Fetch		Drive	Alloc	Ren	ame	Que	Sch	Sch	Sch	Disp	Disp	RF	RF	Ex	Flgs	Br Ck	Drive

TC Next IP = trace cache next instruction pointer
TC Petch = trace cache fetch

Alloc = allocate

Rename = register renaming Que = micro-op queuing Sch = micro-op scheduling

Disp = Dispatch


RF = register file

Ex = execute


Flgs = flags

Br Ck = branch check


Pentium 4 Pipeline Operation (1)


Pentium 4 Pipeline Operation (2)


Pentium 4 Pipeline Operation (3)


Pentium 4 Pipeline Operation (4)


Pentium 4 Pipeline Operation (5)


Pentium 4 Pipeline Operation (6)


ARM CORTEX-A8

- ARM refers to Cortex-A8 as application processors
- Embedded processor running complex operating system
 - Wireless, consumer and imaging applications
 - Mobile phones, set-top boxes, gaming consoles automotive navigation/entertainment systems
- Three functional units
- Dual, in-order-issue, 13-stage pipeline
 - Keep power required to a minimum
 - Out-of-order issue needs extra logic consuming extra power
- Figure 14.11 shows the details of the main Cortex-A8 pipeline
- Separate SIMD (single-instruction-multiple-data) unit
 - 10-stage pipeline

ARM Cortex-A8 Block Diagram


Instruction Fetch Unit

- Predicts instruction stream
- Fetches instructions from the L1 instruction cache
 - Up to four instructions per cycle
- Into buffer for decode pipeline
- Fetch unit includes L1 instruction cache
- Speculative instruction fetches
- Branch or exceptional instruction cause pipeline flush
- Stages:
- F0 address generation unit generates virtual address
 - Normally next sequentially
 - Can also be branch target address
- F1 Used to fetch instructions from L1 instruction cache
 - In parallel fetch address used to access branch prediction arrays
- F3 Instruction data are placed in instruction queue
 - If branch prediction, new target address sent to address generation unit
- Two-level global history branch predictor
 - Branch Target Buffer (BTB) and Global History Buffer (GHB)
- Return stack to predict subroutine return addresses
- Can fetch and queue up to 12 instructions
- Issues instructions two at a time

Instruction Decode Unit

- Decodes and sequences all instructions
- Dual pipeline structure, pipe0 and pipe1
 - Two instructions can progress at a time
 - Pipe0 contains older instruction in program order
 - If instruction in pipe0 cannot issue, pipe1 will not issue
- Instructions progress in order
- Results written back to register file at end of execution pipeline
 - Prevents WAR hazards
 - Keeps tracking of WAW hazards and recovery from flush conditions straightforward
 - Main concern of decode pipeline is prevention of RAW hazards

Instruction Processing Stages

- D0 Thumb instructions decompressed and preliminary decode is performed
- D1 Instruction decode is completed
- D2 Write instruction to and read instructions from pending/replay queue
- D3 Contains the instruction scheduling logic
 - Scoreboard predicts register availability using static scheduling
 - -Hazard checking
- D4 Final decode for control signals for integer execute load/store units

Integer Execution Unit


- Two symmetric (ALU) pipelines, an address generator for load and store instructions, and multiply pipeline
- Pipeline stages:
- E0 Access register file
 - Up to six registers for two instructions
- E1 Barrel shifter if needed.
- E2 ALU function
- E3 If needed, completes saturation arithmetic
- E4 Change in control flow prioritized and processed
- E5 Results written back to register file
- Multiply unit instructions routed to pipe0
 - Performed in stages E1 through E3
 - Multiply accumulate operation in E4

Load/store pipeline

- Parallel to integer pipeline
- E1 Memory address generated from base and index register
- E2 address applied to cache arrays
- E3 load, data returned and formatted
- E3 store, data are formatted and ready to be written to cache
- E4 Updates L2 cache, if required
- E5 Results are written to register file


ARM Cortex-A8 Integer

Pipeline


(a) Instruction fetch pipeline


(b) Instruction decode pipeline


SIMD and Floating-Point Pipeline

- SIMD and floating-point instructions pass through integer pipeline
- Processed in separate 10-stage pipeline
 - NEON unit
 - Handles packed SIMD instructions
 - Provides two types of floating-point support
- If implemented, vector floating-point (VFP) coprocessor performs IEEE 754 floating-point operations
 - If not, separate multiply and add pipelines implement floating-point operations

ARM Cortex-A8 NEON & Floating Point Pipeline


Required Reading

- Stallings chapter 14
- Manufacturers web sites
- IMPACT web site
 - —research on predicated execution