cin.ufpe.br

Universidade Federal de Pernambuco

Processadores Superescalares

Melhorando ainda mais o desempenho....

Roteiro da Aula

- Pipeline e filosofia RISC
- Superpipeline
- Superscalar
- Dependências de dados em processadores superscalares
- Renomeamento de registradores
- VLIW
- Análise Comparativa

Pipeline

 Porque o pipeline é implementado de forma mais eficiente em processadores da classe do processador MIPS?

Filosofia RISC (Reduced Instruction Set Computer)

- Tornar as máquinas mais simples e portanto mais velozes:
 - poucas instruções, simples e com formato único
 - modos simples de endereçamento
 - implementação mais eficiente

Filosofia	CISC			RISC		
Máquinas	IBM370	VAX11	Xerox	IBM801	RISC I	RISC II
Ano	1973	1978	1978	1980	1981	1981
# Instr.	208	303	270	120	31	55
Tan. Instr.	2-6	2-57	1-3	4	4	4

Filosofia RISC (Reduced Instruction Set Computer)

- Tornar as máquinas mais simples e portanto mais velozes:
 - poucas instruções, simples e com formato único
 - modos simples de endereçamento
 - implementação mais eficiente

Características de algumas máquinas

CISC RISC

Características	IBM 370/168	VAX 11/780	INTEL 80486	Motorola 88000	MIPS R4000
ano	73	78	89	88	91
número de instruções	208	303	235	51	94
tamanho das instruções	2-6	2-57	1-11	4	4
modos de endereçamento	4	22	11	3	1
número de registradores	16	16	8	32	32
memória de controle -Kbits	420	480	246	-	_
tamanho da cache-Kbytes	64	64	8	16	128

de Informática

Pipeline

cin.ufpe.br

Pipeline

- Problema:
 - Como conseguir estágios com a mesma duração?
 - aumentar a frequência do clock
 - Superpipeline
- Como melhorar o desempenho do pipeline de processadores RISC e CISC?
 - executar instruções em paralelo
 - Superescalar

Melhorando o Desempenho

Superpipeline

Relógio

Melhorando o desempenho

de Informática

Melhorando o desempenho Superpipeline

Número de Estágios X Aumento de desempenho

Processador superescalar

- Centro de Informática
- Execução simultânea de instruções:
 - aritméticas, load, stores e desvios condicionais
- Aplicável a arquiteturas RISC e CISC
 - RISC:
 - implementação mais fácil
 - CISC:
 - implementação mais difícil

Processador Superescalar

DE PERNAMBUCO

de Informática

Melhorando o desempenho

Processador Superescalar

Paralelismo no Nível de Instrução (ILP)

- Pipeline: execução de múltiplas instruções em paralelo
- Para aumentar ILP
 - Superpipeline (pipeline com mais estágios)
 - Menos trabalho por estágio ⇒ menor período do clock
 - Despacho múltiplo— Execução de várias instruções por vez
 - Replicar estágios do pipeline ⇒ multiplos pipelines
 - Inicia múltiplas instruções por ciclo de clock
 - CPI < 1, ou Instructions Per Cycle (IPC) >1
 - Ex., 4GHz 4-way multiple-issue
 16 BIPS, pico CPI = 0.25, pico IPC = 4
 - Mas, dependências reduzem o desempenho....

Despacho Múltiplo-Paralelismo ILP

- Despacho múltiplo estático
 - Compilador agrupa instruções a serem executadas em conjunto
 - Pacotes são enviados para "issue slots"
 - Compilador detecta e resolve conflitos
- Despacho múltiplo Dinâmico
 - CPU examina sequencia de instruções e escolhe instruções a serem executadas por ciclo
 - Compilador pode ajudar reordenando instruções
 - CPU resolve conflitos usando técnicas avançadas em tempo de execução

Especulação

- Faz previsão de desvio para definer fluxo das instruções que serão executadas
 - Começa a execução o mais rápido possível
 - Verifica se a previsão foi certa
 - Se sim, completa a instrução
 - Se não, volta para buscar as instruções corretas

Especulação – Software/Hardware

- Compilador reordena as instruções
 - Pode incluir instruções para adiar o desvio ou para correção de previsões erradas
- Hardware busca instruções seguintes a serem executadas
 - Armazena resultados em buffers até que eles "realmente" sejam necessários
 - Limpa buffers quando a especulação é incorreta

Especulações e Exceções

- E se uma exceção ocorre devido a uma instrução especulada?
 - e.g., load especulado antes de atualização de ponteiro nulo
 - Deve armazenar exceções (sem resolver) até que a execução da instrução seja terminada.

Despacho múltiplo – estático

- Compilador agrupa instruções em "issue packets"
 - Grupo de instruções que podem ser executadas em um ciclo
 - Determinadas pelos recursos do pipeline
- Um "issue packet" pode ser visto como uma instrução longa
 - Especifica instruções múltiplas concorrentes
 - ⇒ Very Long Instruction Word (VLIW)

VLIW

very long instruction word

O compilador descobre as instruções que podem ser executadas em paralelo e agrupa-as formando uma longa instrução

que será despachada para a máquina

VLIW

VLIW

Simplifica o hardware transferindo para o compilador a lógica de detecção do paralelismo

circuitos mais simples Clock com maior frequência

ufpe.br

Escalonamento com Despacho múltiplo – estático

- Compilador deve remover todos conflitos
 - Reordenar instruções nos "issue packets"
 - Nenhuma dependência no packet
 - Preencher com "nops" se necessário

MIPS com Despacho múltiplo – estático

- o estático

 centro

 de Informática
- Pacotes com duas instruções
 - Uma instrução ALU/branch
 - Uma instrução load/store
 - Pacote de 64-bits
 - ALU/branch ou load/store
 - NOP se não tiver combinação

Address	Instruction type	Pipeline Stages						
n	ALU/branch	IF	ID	EX	MEM	WB		
n + 4	Load/store	IF	ID	EX	MEM	WB		
n + 8	ALU/branch		IF	ID	EX	MEM	WB	
n + 12	Load/store		IF	ID	EX	MEM	WB	
n + 16	ALU/branch			IF	ID	EX	MEM	WB
n + 20	Load/store			IF	ID	EX	MEM	WB

MIPS com Despacho múltiplo estático

Conflitos no MIPS com Despacho múltiplo estático

- Mais instruções executando em paralelo
- Conflito de dado
 - Forwarding evita conflitos no caso de "single-issue"
 - Não pode usar resultado da ALU em load/store no mesmo pacote
 - add \$t0, \$s0, \$s1load \$s2, 0(\$t0)
 - Divide em dois pacotes: um retardo
- Conflito: Load-uso
 - Um ciclo de retardo mas com duas instruções
- Escalonamento mais agressivo é necessário

Exemplo de Escalonamento

Escalonamento para dual-issue MIPS

```
Loop: lw $t0, 0($s1) # $t0=array element addu $t0, $t0, $s2 # add scalar in $s2 sw $t0, 0($s1) # store result addi $s1, $s1,-4 # decrement pointer bne $s1, $zero, Loop # branch $s1!=0
```

	ALU/branch	Load/store	cycle
Loop:	nop	lw \$t0, 0(\$s1)	1
	addi \$s1 , \$s1 ,-4	nop	2
	addu \$t0, \$t0 , \$s2	nop	3
	bne \$s1, \$zero, Loop	sw \$t0, 4(\$s1)	4

IPC = 5/4 = 1.25 (c.f. peak IPC = 2)

Loop Unrolling

- Replica corpo do loop body para extrair mais paralelismo
 - Reduce overhead para controle do loop
- Usa registradores diferentes na replicação
 - Denominado "register renaming"
 - Evita "anti-dependencies" dependentes do loop
 - Store seguido por um load do mesmo registrador
 - Dependência de nome
 - Reuso do nome do registrador

Loop Unrolling Exemplo

٦w	\$t0,	0(\$s1)
addu	\$t0,	\$t0, \$s2
SW	\$t0,	0(\$s1)
٦w	\$t1,	4(\$s1)
addu	\$t1,	\$t1, \$s2
SW	\$t1,	4(\$s1)
٦w	\$t2,	8(\$s1)
addu	\$t2,	\$t2, \$s2
SW	\$t2,	8(\$s1)
٦w	\$t3,1	L2(\$s1)
addu	\$t3,	\$t4, \$s2
SW	\$t3,	12(\$s1)
addi	\$s1,	\$s1,-16
bne	\$s1,	\$zero, Loop

٦w	\$t0,	0(\$s1)
addi	\$s1,	\$s1,-16
٦w	\$t1,	12(\$s1)
٦w	\$t2,	8(\$s1)
٦w	\$t3,	4(\$s1)
addu	\$t0,	\$t0, \$s2
addu	\$t1,	\$t1, \$s2
addu	\$t2,	\$t2, \$s2
addu	\$t3,	\$t4, \$s2
SW	\$t0,	16(\$s1)
SW	\$t1,	12(\$s1)
SW	\$t2,	8(\$s1)
SW	\$t3,	4(\$s1)
bne	\$s1,	\$zero, Loop

Loop Unrolling Exemplo

	ALU/branch	Load/store	cycle
Loop:	addi \$s1 , \$s1 ,-16	lw \$t0 , 0(\$ s1)	1
	nop	lw \$t1 , 12(\$s1)	2
	addu \$t0, \$t0 , \$s2	lw \$t2, 8(\$s1)	3
	addu \$t1, \$t1 , \$ s2	lw \$t3, 4(\$s1)	4
	addu \$t2, \$t2 , \$s2	sw \$t0, 16(\$s1)	5
	addu \$t3, \$ t4, \$ s2	sw \$t1, 12(\$s1)	6
	пор	sw \$t2, 8(\$s1)	7
	bne \$s1, \$zero, Loop	sw \$t3, 4(\$s1)	8

- IPC = 14/8 = 1.75
 - Perto de 2, mas com aumento de registradores e de código

Despacho múltiplo – Dinâmico

- Processadores "Superscalares"
- CPU decide se executa 0, 1, 2, ...
 instruções a cada ciclo
 - Evita conflito estrutural e de dado
- Evita a necessidade de escalonamento pelo compilador
 - Apesar de otimizações serem bem-vindas

Processador Superescalar

cin.ufpe.br

Superescalar:

Revisando Dependências de Dados

- Dependência Verdadeira: Read-after-Write (RAW)
- <u>Dependência de Saída:</u> Write-after-Write (WAW)
- Antidependência:
 Write-after-Read (WAR)

Superescalar:

Dependências WAR e WAW

Processadores com um pipeline não apresentam estas dependências porque apenas um estágio do pipeline altera o estado da máquina (os registradores) na ordem em que as instruções são iniciadas.

Superescalar: Dependências de Dados

```
r3:= r0 \text{ op}_1 \text{ r5} (I1)

r4:= r3 \text{ op}_2 \text{ r8} (I2)

r3:= r5 \text{ op}_3 \text{ r9} (I3)

r7:= r3 \text{ op}_4 \text{ r4} (I4)
```

- Dependência Verdadeira: (RAW)
 12 e 11, 14 e 13, 14 e 12
- Antidependência: (WAR)
 I3 não pode terminar antes de I2 iniciar
- Dependências de Saída: (WAW)
 13 não pode terminar antes de I1

Dependências de Dados WAR e WAW:

Como tratá-las

- 1) Inserir NOPs ou bolhas (igual RAW)
- 2) Inserir instruções independentes (igual RAW)
- 3) Usar armazenamento temporário

Pipeline com Escalonamento Dinâmico de Informática Preserva Instruction fetch In-order issue dependencias and decode unit Armazena instruções Reservation Reservation Reservation Reservation com operandos station station station station pendentes **Functional** Floating Load-Out-of-order execute Integer Integer units point store Resultadps são enviados para reservation stations que estão esperando Commit In-order commit Reorders buffer unit para escrita em Pode fornecer registradores operandos para instruções despachadas cin.ufpe.br UNIVERSIDADE FEDERAL DE PERNAMBUCO

Escalonamento Dinâmico – Despacho simples

- Baseado no Técnica proposta por Roberto Tomasulo
 - IBM 360/91
 - não havia caches; tempo de acesso à memória grande
 - instruções de FP com grandes latências (delay))
- Como garantir alto desempenho sem compilador especial
 - Um pequeno número de registradores floating point (4 no 360) dificultava escalonamento das operações pelo compilador.
- Tomasulo: Como ter efetivamente mais registradores ?
 Como resolver os conflitos devido à dependência de dados
 - seguir quando os operandos estiverem prontos e renomeamento implementado no hardware!
- Usado nos processadores:
 - Alpha 21264, HP 8000, MIPS 10000, Pentium III, PowerPC 604, ...

Estrutura Básica para Escalonamento Dinâmico ática **FP Registers** FP Op **From Mem** Queue **Load Buffers** Load1 Load2 Load3 Load4 Load5 **Store** Load6 **Buffers** Add1 Mult1 Add2 Mult2 Add3 Reservation To Mem **Stations** FP adders FP multipliers

Common Data Bus (CDB)

Estrutura Básica para Escalonamento Dinâmico

- ática
- Controle & buffers <u>distribuídos</u> na Function Units (FU)
- FU buffers chamados de "<u>reservation stations</u>"; mantém operandos pendentes

Common Data Bus (CDB)

Reservation Station

Load/Store

Imediato/Endereço Efetivo:

Mantém informação sobre o end. de memória calculado para instruções de load ou store

Vk

Busy

Operação: Operação a ser executada na unidade

número das Reservation Stations que produzirão os operandos correspondentes (valores a serem escritos)

Qk

- •Qj,Qk = 0 => ready
- Store buffers tem somente Qi para RS que produz resultado

OBS.: Register File Qi = N₀. RS

Vj, Vk: Valores dos operantos Fontes Store buffers tem campos V, resultados devem ser armazenados

Escalonamento Dinâmico

- Issue— pega a instrução na "FP Op Queue" e decodifica. Se a reservation station da instrução está livre (não há conflito estrutural), despacha a instrução e envia operandos disponíveis.
- 2. Execute executa a operação sobre os operandos (EX) se os dois operandos estão disponíveis. Se algum operando não estiver pronto, monitora o Common Data Bus (espera pelo cálculo do operando, essa espera resolve RAW). Quando um operando está pronto atualiza reservation table)

Escalonamento Dinâmico

3. Write result — termina a execução (WB)

Os resultados calculados pelas reservation units são enviados por Broadcast via Common Data Bus para todas unidades; marca a reservation station como disponível. Escreve no registrador.

Exemplo do Alg. Tomasulo Centro de Informática

Trecho de programa a ser executado:


```
1 L.D F6,34(R2)
```

- 2 L.D F2,45(R3)
- 3 MUL.D F0,F2,F4
- 4 SUB.D F8,F2,F6
- 5 DIV.D F10,F0,F6
- 6 ADD.D F6,F8,F2


```
RAW?: (1-4); (1-5); (2-3); (2-4); (2-6); ....
```

Exemplo do Alg. Tomasulo

- Assumir as seguintes latências:
 - Load: 1 ciclo
 - Add: 2 ciclos
 - Multiplicação: 10 ciclos
 - Divisão: 40 ciclos
- Load-Store:
 - Calcula o endereço efetivo (FU)
 - Instruções de Load ou Store usam buffers
 - Acesso à memória (somente load)
 - Escrita de resultado
 - · Load: envia o valor para o registador e/ou reservation stations
 - Store: escreve o valor na memória
 - (escritas somente no estágio "WB" simplifica o algoritmo de Tomasulo)

Exemplo do Alg. Tomasulo

Instruction status:


```
Instruction
 k
LD
 F6
 34 +
 R2
 45 +
 R3
LD
 F2
MULTD
 F0
 F2
 F4
SUBD
 F8
 F6
 F2
DIVD
 F10
 F0
 F6
 F2
ADDD
 F6
 F8
```


SI

*S*2

Reservation Stations:

Register result status:

Clock

F0F2*F4*

FKLoad1

RS

RS

F8F10

F12

F30

Nota: pode haver múltiplos loads pendentes

cin.ufpe.br

de Inform

de Inform

Register result status:

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

Mult1 Load2 Load1

- Nota: nomes dos registradores são removidos ("renamed") na Reservation Stations; MULT issued
- Load1 completa; alguém esperando por Load1?

Register result status:

Load2 completa; alguém esperando por Load2?

Instruction	Instruction status:				Exec	Write				
Instructio	n	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						
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2							
Reservatio	on Sto	ations	5 :		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
	2	Add1	Yes	SUBD	M(A1)	M(A2)				
		Add2	No				'			
		Add3	No							
	10	Mult1	Yes	MULTE	M(A2)	R(F4)				
`		Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

Clock		FO	F2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
5	FU	Mult1	M(A2)		M(A1)	Add1	Mult2			

Timer inicia a contagem regressiva para Add1, Mult1

Write

Exec

Issue Comp Result

Instruction status:

Instruction

6

LD

de Inform

Busy Address

Load1 No

		.		-	-	-		20441	1 10			
LD	F2	45+	R3	2	4	5		Load2	No			
MULTD	F0	F2	F4	3				Load3	No			
SUBD	F8	F6	F2	4							_	
DIVD	F10	FO	F6	5								
ADDD	F6	F8	F2	6								
Reservatio	on St	ations	s:		S1	<i>S</i> 2	RS	RS				
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk				
	1	Add1	Yes	SURD	M(A1)	M(A2)						
		Add2	Yes	ADDD		M(A2)	Add1					
		Add3	No									
	9	Mult1	Yes 1	MULTE	M(A2)	R(F4)						
		Mult2	Yes	DIVD		M(A1)	Mult1					
Register r	esult	statu	s:									
Clock				F0	F2	F4	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30

Add2

Add1

Mult2

Despacha ADDD, dependência de nome em F6?

Mult1 M(A2)

I	nstructio	n sta	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						
R	Leservatio	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		O	Add1	Yes	SUBD	M(A1)	M(A2)				
			Add2	Yes	ADDD		M(A2)	Add1			
			Add3	No							
		8	Mult1	Yes	MULTE	M(A2)	R (F4)				
			Mult2	Ves	DIVD		M(A1)	Mult 1			

Register result status:

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

Add1 (SUBD) completa; alguém esperando por add1?

Exec Write

T.,	. ~4-		4: ,	740	94	44.00
	ısır	uc	$:\iota\iota\iota\iota$	rı	Sic	itus:

Instructio	j	k	Issue	Comp	Result	
LD	F6	34+	R2	1	3	4
LD	F2	45+	R3	2	4	5
MULTD	F0	F2	F4	3		
SUBD	F8	F6	F2	4	7	8
DIVD	F10	F0	F6	5		
ADDD	F6	F8	F2	6		

	Busy	Address
Load1	No	
Load2	No	
Load3	No	

Reservation Stations:

SI

Register result status:

Clock		FO	F2	<i>F4</i>	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30
8	FU	Mult1	M(A2)		Add2	(M-M)	Mult2			

*S*2

RS

RS

Exec Write

	Cen	tro					
1	dein	forn	n	á	ti	C	a
		U		F.	P		E

1			•		
_	10 01	tructi		CTAT	110
	$II \cdot I$				11.
_					

	. 2					,,,,,,,
Instructio	j	k	Issue	Comp	Result	
LD	F6	34+	R2	1	3	4
LD	F2	45+	R 3	2	4	5
MULTD	FO	F2	F 4	3		
SUBD	F8	F6	F2	4	7	8
DIVD	F10	F0	F6	5		
ADDD	F6	F8	F2	6		

	Busy	Address
Load1	No	
Load2	No	
Load3	No	

Reservation Stations:

Time	Name	Busy	Op	Vj	Vk	Qj	Qk
	Add1	No					
]	Add2	Yes	ADDD	(M-M)	M(A2)		
	Add3	No					
6	Mult1	Yes	MULTD	M(A2)	R(F4)		
	Mult2	Yes	DIVD		M(A1)	Mult 1	

SI

Register result status:

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

*S*2

RS

RS

Instructio	n sta	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	8				
DIVD	F10	FO	F6	5						
ADDD	F6	F8	F2	6	10					
Reservation	on St	ations	s:		S1	<i>S</i> 2	RS	RS		
	Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
		Add1	No							
	0	Add2	Yes	ADDD	(M-M)	M(A2)				
		Add3	No							
	5	Mult1	Yes	MULTE	M(A2)	R(F4)				
		Mult2	Yes	DIVD		M(A1)	Mult1]	

Register result status:

Clock		F0	F2	<i>F4</i>	<i>F6</i>	F8	F10	F12	•••	F30
10	FU	Mult1	M(A2)	2.574	Add2	(M-M)	Mult2			

Add2 (ADDD) completa; alguém esperando por add2?

de Inform

Resultado de ADDD é escrito!

FU

Mult1

11

· Todas as instruções mais rápidas terminam neste ciclo!

(M-M+M)

M-M) Mult2

M(A2)

Instruction status:			Exec	Write				
Instruction j	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 F0	F6	5						
ADDD F6 F8	F2	6	10	11				
Reservation Station	s:		S1	<i>S</i> 2	RS	RS		
Time Name	Busy	Op	Vj	Vk	Qj	Qk	_	
Add1	No							
Add2	No							
Add3	No							
3 Mult1	Yes	MULTI	M(A2)	R(F4)				
Mult2	Yes	DIVD		M(A1)	Mult1			

Register result status:

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

 12
 Mult1
 M(A2)
 (M-M+M (M-M)
 Mult2

de Informática

In	structio	n sta	tus:			Exec	Write				
	Instruction	on	\dot{j}	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	10	11				
Re	Reservation Stations:					S1	<i>S2</i>	RS	RS		
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk	_	
			Add1	No							
			Add2	No							
			Add3	No							
				1							

Yes MULTD M(A2) R(F4)

DIVD

Register result status:

2 Mult1

Mult2

Yes

Clock

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

FW Mult 1 M(A2) (M-M+M (M-M) Mult 2

M(A1) Mult1

de Informática

Exemplo Tomasulo: Ciclo 44 Centro de Informática

In	structio	n sta	tus:			Exec	Write				
	Instruction	n	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	8				
	DIVD	F10	FO	F6	5						
	ADDD	F6	F8	F2	6	10	11				
Re	eservatio	on St	ations	s:		S1	<i>S2</i>	RS	RS		
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk	_	
			Add1	No							
			Add2	No							
			Add3	No							

Yes MULTD M(A2) R(F4)

DIVD

Register result status:

1 Mult1

Mult2

Yes

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

 14
 FU
 Mult1
 M(A2)
 (M-M+M(M-M))
 Mult2

M(A1) Mult1

de Informática

I1	nstructio	n sta	tus:			Exec	Write						
	Instruction	n	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	15			Load3	No			
	SUBD	F8	F6	F2	4	7	8						
	DIVD	F10	FO	F6	5								
	ADDD	F6	F8	F2	6	10	11						
R	eservatio	on St	ations	s:		S1	<i>S</i> 2	RS	RS				
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk	_			
			Add1	No									
			Add2	No									
			Add3	No									
		C	Mult1	Yes	MULTE	M(A2)	R(F4)						
			Mult2	Yes	DIVD		M(A1)	Mult1					
R	egister r	esult	t statu	s:									
	Clock				FO	F2	F4	<i>F6</i>	F8	F10	F12	•••	F30

(M-M+N.(M-M) Mult2

 Mult1 (MULTD) completa; alguém esperando por mult1?

Mult1 M(A2)

15

de Inform

Ir	istructio	n sta	tus:			Exec	Write				
	Instruction	n	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	15	16		Load3	No	
	SUBD	F8	F6	F2	4	7	8				
	DIVD	F10	FO	F6	5						
	ADDD	F6	F8	F2	6	10	11				
R	Reservation Stations:					S1	<i>S</i> 2	RS	RS		
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
			Add1	No							
			Add2	No							
			Add3	No							
			Mult1	No							
		40	Mult2	Yes	DIVD	M*F4	M(A1)				

Register result status:

· Agora é só esperar que Mult2 (DIVD) complete

Pulando alguns ciclos

In	structio	n sta	tus:			Exec	Write				
	Instruction	n	j	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	FO	F2	F4	3	15	16		Load3	No	
	SUBD	F8	F6	F2	4	7	8				
	DIVD	F10	FO	F6	5						
	ADDD	F6	F8	F2	6	10	11				
Re	eservatio	on St	ations	5.		S1	<i>S</i> 2	RS	RS		
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk		
			Add1	No							
			Add2	No							
			Add3	No							
			Mult1	No							

1 Mult2 | Yes DIVD M*F4 M(A1)

Register result status:

Ir	istructio	n sta	tus:			Exec	Write						
	Instruction	on	\dot{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	F0	F2	F4	3	15	16		Load3	No			
	SUBD	F8	F6	F2	4	7	8						
	DIVD	F10	FO	F6	5	56							
	ADDD	F6	F8	F2	6	10	11						
R	eservatio	on St	ations	s:		S1	<i>S2</i>	RS	RS				
		Time	Name	Busy	Op	Vj	Vk	Qj	Qk	_			
			Add1	No									
			Add2	No									
			Add3	No									
			Mult1	No									
		0	Mult2	Yes	DIVD	M*F4	M(A1)						
R	egister r	esult	statu	s:									
	Clock				F0	F2	F4	<i>F6</i>	F8	F10	<i>F12</i>	•••	F30

de Inform

Mult2 (DIVD) completa; alguém esperando por mult2?

(M-M+N.(M-M) Mult2

M*F4 M(A2)

56

 Despacho en ordem, execução fora de ordem, término fora de ordem

Como considerar previsão de desvio no escalonamento dinâmico das instruções

Escalonamento Dinâmico e Previsão de Desvio

- Especulação: Uso da previsão de desvio no Escalonamento Dinâmico
- Especulação melhora desempenho MAS...
- Importante ter um bom mecanismo de previsão de desvio
- Se houve especulação incorreta é necessário voltar e reiniciar a execução a partir do ponto em que foi feita a previsão incorreta :
 - O estado do processador tem que ser recuperado e as instruções corretas devem ser executadas

Buffer para os resultados de instruções que não terminaram (uncommitted instructions):

reorder buffer

- Centro de Informática
- Como garantir que a Especulação não vai introduzir erro?
- Técnica para especulação deve garantir in-order completion ou commit
- Término da instrução inclui duas etapas:
 - Término
 - Commit (escrita nos registradores)

Suporte de HW Especulação Centro de Informática

Buffer para os resultados de instruções que não terminaram que preserva a ordem (uncommitted instructions): reorder buffer

- 3 campos: instr, reg. destino, valor
- reorder buffer armazena valores intermediários
- Depois que a instrução dá commit, o registrador é atualizado.
- Permite desfazer instruções especuladas devido a um desvio previsto erradamente

Escalonamento Dinâmico com

Especulação

1. Issue — pega a instrução da FP Op Queue

Se há reservation station e reorder buffer slot livres: despacha instr & envia operandos & reorder buffer no. para o destino (este estágio é comumente chamado de "dispatch")

2. Execution — opera sobre os operandos (EX)

Quando ambos os operandos estão prontos executa; se não monitora o CDB a espera do resultado; quando ambos estiverem na reservation station, executa; verifica se há RAW (comumente chamado de "issue")

3. Write result — termina a execução (WB)

Escreve, usando o Common Data Bus, em todas FUs que estão esperando por esse valor e no reorder buffer; marca a reservation station como disponível.

 Commit — atualiza o registrador com o resultado do reorder buffer

Quando a instr. é a primeira no reorder buffer e o resultado está presente: atualiza o registrador com o resultado (ou store na memória) e remove a instr. do reorder buffer. Se foi um Mispredicted branch então flushes reorder buffer

- Exemplo
 - Código:

L.D F0, 0(R1)

MUL.D F4, F0, F2

S.D F4, 0(R1)

DADDIU R1, R1, #-8

BNE R1, R2, Loop

- 2 iterações no loop
- Assumir
 - 2 ciclos para add
 - 6 ciclos para multiply
 - 2 adicionadores
 - 2 multiplicadores

Reorder buffer

	Op	Dest	Value	Ready
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

Reservation stations:

Reservation stations.							
Name	Busy?	Op	Vj	Vk	Qj	Qk	
Load1	N						
Load2	N						
Add1	N						
Add2	N						
Mult1	N						
Mult2	N						

Register result status table

-				****	_
	F0	F2	F4	R1	R2

Cycle	1	2	3	4	5
L.D F0,0(R1)					
MUL.D F4,F0,F2					
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					
L.D F0,0(R1)					
MUL.D F4,F0,F2					
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					

Ciclo 1-2 nento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1	L.D	F0		N
2				
3 4				
5 6				
6				
7				
8				
9				·
10				

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	Υ	L.D	0	[R1]		
Load2	N					
Add1	N					
Add2	N					
Mult1	N					
Mult2	N					

Register result status table

F0	F2	F4	R1	R2
ROB1				

Cycle	1	2	3	4	5
L.D F0,0(R1)	IF	IS			
MUL.D F4,F0,F2		IF			
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					
L.D F0,0(R1)					
MUL.D F4,F0,F2					
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					

Ciclo 3 amento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1	L.D	F0		N
2	MUL.D	F4		N
3				
4				
5				
6				
7				
8				
9				
10				

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	Υ	L.D	0	[R1]		
Load2	N					
Add1	N					
Add2	N					
Mult1	Υ	MUL.D		[F2]	ROB1	
Mult2	N					

Register result status table

_					
	F0	F2	F4	R1	R2
	ROB1		ROB2		

Cycle	1	2	3	4	5
L.D F0,0(R1)	IF	IS	EX		
MUL.D F4,F0,F2		IF	IS		
S.D F4,0(R1)			IF		
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					
L.D F0,0(R1)					
MUL.D F4, F0, F2					
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					

Ciclo 4 amento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1	L.D	F0		N
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	N
4				
5				
6				
7				
8				
9				
10				

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	Υ	L.D	0	[R1]		
Load2	N					
Add1	N					
Add2	N					
Mult1	Υ	MUL.D		[F2]	ROB1	
Mult2	N					

Register result status table

F0	F2	F4	R1	R2
ROB1		ROB2		

ripenne diagram					
Cycle	1	2	3	4	5
L.D F0,0(R1)	IF	IS	EX	М	
MUL.D F4,F0,F2		IF	IS	s	
S.D F4,0(R1)			IF	IS	
DADDIU R1,R1,#-8				IF	
BNE R1,R2,Loop					
L.D F0,0(R1)					
MUL.D F4,F0,F2					
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					

Ciclo 5 amento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1	L.D	F0	M[0+R1]	Υ
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	N
4	DADDIU	R1		N
5				
6				
7				
8				
9				
10				

Reservation stations:

Name	Busy?	Ор	۷j	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	Υ	DADDIU	[R1]	-8		
Add2	N					
Mult1	Υ	MUL.D	[F0]	[F2]		
Mult2	N					

Register result status table

F0	F2	F4	R1	R2
ROB1		ROB2	ROB4	

I ipcline diagram					
Cycle	1	2	3	4	5
L.D F0,0(R1)	IF	IS	EX	М	WB
MUL.D F4,F0,F2		IF	IS	S	EX1
S.D F4,0(R1)			IF	IS	EX
DADDIU R1,R1,#-8				IF	IS
BNE R1,R2,Loop					IF
L.D F0,0(R1)					
MUL.D F4,F0,F2					
S.D F4,0(R1)					
DADDIU R1,R1,#-8					
BNE R1,R2,Loop					

Ciclo 6 amento Dinâmico com Especulação

Reorder buffer

	Ор	Dest	Value	Ready
4	L.D	F0	M[0+R1]	¥
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	Ν
4	DADDIU	R1		N
5	BNE	-		N
6				
7				
8				
9				·
10				

Reservation stations:

Name	Busy?	Ор	۷j	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	Υ	DADDIU	[R1]	-8		
Add2	N					
Mult1	Υ	MUL.D	[F0]	[F2]		
Mult2	N					

de Informática

Register result status table

FO	F2	F4	R1	R2
×		ROB2	ROB4	
	$\overline{}$			

Pipeline diagram

Cycle	1	2	3	4	5	6
L.D F0,0(R1)	IF	IS	EX	М	WB	С
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2
S.D F4,0(R1)			IF	IS	EX	MEM
DADDIU R1,R1,#-8				IF	IS	EX1
BNE R1,R2,Loop					IF	IS
L.D F0,0(R1)						IF
MUL.D F4,F0,F2						
S.D F4,0(R1)						
DADDIU R1,R1,#-8						
BNE R1,R2,Loop						

Load commit

Ciclo 7 amento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1				
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	N
4	DADDIU	R1		N
5	BNE			N
6	L.D	F0		N
7				
8				
9				
10				

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	Υ	L.D	0			ROB4
Load2	N					
Add1	Υ	DADDIU	[R1]	-8		
Add2	N					
Mult1	Υ	MUL.D	[F0]	[F2]		
Mult2	N					

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB2	ROB4	

Cycle	1	2	3	4	5	6	7
L.D F0,0(R1)	IF	IS	EX	М	WB	С	
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3
S.D F4,0(R1)			IF	IS	EX	MEM	S
DADDIU R1,R1,#-8				IF	IS	EX1	EX2
BNE R1,R2,Loop					IF	IS	S
L.D F0,0(R1)						IF	IS
MUL.D F4,F0,F2							IF
S.D F4,0(R1)							
DADDIU R1,R1,#-8							
BNE R1,R2,Loop							

Ciclo 8 amento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1				
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	N
4	DADDIU	R1	[R1]+(-8)	Υ
5	BNE			N
6	L.D	F0		N
7	MUL.D	F4		N
8				
9				
10				

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	Υ	L.D	0	[R1]		
Load2	N					
Add1	N					
Add2	N					
Mult1	Υ	MUL.D	[F0]	[F2]		
Mult2	Υ	MUL.D		[F2]	ROB6	

de Informática

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB4	

Cycle	1	2	3	4	5	6	7	8
L.D F0,0(R1)	IF	IS	EX	М	WB	С		
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4
S.D F4,0(R1)			IF	IS	EX	MEM	S	S
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB
BNE R1,R2,Loop					IF	IS	S	EX
L.D F0,0(R1)						IF	IS	EX
MUL.D F4,F0,F2							IF	IS
S.D F4,0(R1)								IF
DADDIU R1,R1,#-8								
BNE R1,R2,Loop								

Ciclo 9 amento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1				
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	N
4	DADDIU	R1	[R1]+(-8)	Υ
5	BNE			Υ
6	L.D	F0		N
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9				
10				

Reservation stations:

110301	auon sta	CIOII.5.				
Name	Busy?	Op	۷j	Vk	Qj	Qk
Load1	Υ	L.D	0	[R1]		
Load2	N					
Add1	N					
Add2	N					
Mult1	Υ	MUL.D	[F0]	[F2]		
Mult2	Υ	MUL.D		[F2]	ROB6	

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB4	

Pipeline diagram

I I Pelline transpirition									
Cycle	1	2	3	4	5	6	7	8	9
L.D F0,0(R1)	IF	IS	EX	М	WB	С			
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4	EX5
S.D F4,0(R1)			IF	IS	EX	MEM	S	S	S
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB	
BNE R1,R2,Loop					IF	IS	S	EX	-
L.D F0,0(R1)						IF	IS	EX	MEM
MUL.D F4,F0,F2							IF	IS	S
S.D F4,0(R1)								IF	IS
DADDIU R1,R1,#-8									IF
BNE R1,R2,Loop									

de Informática

Ciclo 10 mento Dinâmico com Especulação

Reorder buffer

	Ор	Dest	Value	Ready
1				
2	MUL.D	F4		N
3	S.D	0+R1	ROB2	N
4	DADDIU	R1	[R1]+(-8)	Υ
5	BNE			Υ
6	L.D	F0	M[0+R1]	Υ
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9	DADDIU	R1		N
10				

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	Y	DADDIU	[R1]+(-8)	-8		
Add2	N					
Mult1	Υ	MUL.D	[F0]	[F2]		
Mult2	Υ	MUL.D	[F0]	[F2]		

de Informática

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB9	

Cycle	1	2	3	4	5	6	7	8	9	10
L.D F0,0(R1)	IF	IS	EX	M	WB	С				
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6
S.D F4,0(R1)			IF	IS	EX	MEM	S	S	S	S
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB		
BNE R1,R2,Loop					IF	IS	S	EX		
L.D F0,0(R1)						IF	IS	EX	MEM	WB
MUL.D F4,F0,F2							IF	IS	S	EX1
S.D F4,0(R1)								IF	IS	EX
DADDIU R1,R1,#-8									IF	IS
BNE R1,R2,Loop										IF

Ciclo 11 mento Dinâmico com Especulação

Reorder buffer

	Ор	Dest	Value	Ready
1				
2	MUL.D	F4	[F0]*[F2]	Υ
3	S.D	0+R1	[F0]*[F2]	Υ
4	DADDIU	R1	[R1]+(-8)	Υ
5	BNE			Υ
6	L.D	F0	M[0+R1]	Υ
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9	DADDIU	R1		N
10	BNE			N

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	Υ	DADDIU	[R1]+(-8)	-8		
Add2	N					
Mult1	N					
Mult2	Υ	MUL.D	[F0]	[F2]		

Register result status table

	F0	F2	F4	R1	R2
1	ROB6		ROB7	ROB9	

I Ipellite wing I min											
Cycle	1	2	3	4	5	6	7	8	9	10	11
L.D F0,0(R1)	IF	IS	EX	М	WB	С					
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB
S.D F4,0(R1)			IF	IS	EX	MEM	S	S	S	S	
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB			
BNE R1,R2,Loop					IF	IS	S	EX			
L.D F0,0(R1)						IF	IS	EX	MEM	WB	
MUL.D F4, F0, F2							IF	IS	S	EX1	EX2
S.D F4,0(R1)								IF	IS	EX	MEM
DADDIU R1,R1,#-8									IF	IS	EX1
BNE R1,R2,Loop										IF	IS

Ciclo 12 mento Dinâmico com Especulação

de Informática

Reorder buffer

	Op	Dest	Value	Ready
1				
2	MUL.D	F4	[F0]*[F2]	¥
3	S.D	0+R1	[F0]*[F2]	Υ
4	DADDIU	R1	[R1]+(-8)	Υ
5	BNE			Υ
6	L.D	F0	M[0+R1]	Υ
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9	DADDIU	R1		N
10	BNE			N

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk					
Load1	N										
Load2	N										
Add1	Υ	DADDIU	[R1]+(-8)	-8							
Add2	N										
Mult1	N										
Mult2	Υ	MUL.D	[F0]	[F2]							

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB9	

I Ipellite wing I min												
Cycle	1	2	3	4	5	6	7	8	9	10	11	12
L.D F0,0(R1)	IF	IS	EX	M	WB	С						
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С
S.D F4,0(R1)			IF	IS	EX	MEM	S	S	S	S		
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB				
BNE R1,R2,Loop					IF	IS	S	EX				
L.D F0,0(R1)						IF	IS	EX	MEM	WB		
MUL.D F4,F0,F2							IF	IS	S	EX1	EX2	EX3
S.D F4,0(R1)								IF	IS	EX	MEM	S
DADDIU R1,R1,#-8									IF	IS	EX1	EX2
BNE R1,R2,Loop										IF	IS	S

Ciclo 13 mento Dinâmico com Especulação

Reorder buffer

	Ор	Dest	Value	Ready
1				
2				
3	S.D	0+R1	[F0]*[F2]	¥
4	DADDIU	R1	[R1]+(-8)	Υ
5	BNE			Υ
6	L.D	F0	M[0+R1]	Υ
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9	DADDIU	R1	[R1]+(-16)	Υ
10	BNE			N

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	N					
Add2	N					
Mult1	N					
Mult2	Υ	MUL.D	[F0]	[F2]		

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB9	

1 ipeline diagram													
Cycle	1	2	3	4	5	6	7	8	9	10	11	12	13
L.D F0,0(R1)	IF	IS	EX	М	WB	С							
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С	
S.D F4,0(R1)			IF	IS	EX	MEM	S	S	S	S			С
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB					
BNE R1,R2,Loop					IF	IS	S	EX					
L.D F0,0(R1)						IF	IS	EX	MEM	WB			
MUL.D F4,F0,F2							IF	IS	S	EX1	EX2	EX3	EX4
S.D F4,0(R1)								IF	IS	EX	MEM	S	S
DADDIU R1,R1,#-8									IF	IS	EX1	EX2	WB
BNE R1,R2,Loop										IF	IS	S	EX

Ciclo 14 mento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1				
2				
3				
4	DADDIU	R1	[R1]+(-8)	¥
5	BNE			Υ
6	L.D	F0	M[0+R1]	Υ
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9	DADDIU	R1	[R1]+(-16)	Υ
10	BNE			Υ

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	N					
Add2	N					
Mult1	N					
Mult2	Υ	MUL.D	[F0]	[F2]		

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB9	

I Ipellife diagram													
Cycle	2	3	4	5	6	7	8	9	10	11	12	13	14
L.D F0,0(R1)	IS	EX	М	WB	С								
MUL.D F4,F0,F2	IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С		
S.D F4,0(R1)		IF	IS	EX	MEM	S	S	S	S			С	
DADDIU R1,R1,#-8			IF	IS	EX1	EX2	WB						С
BNE R1,R2,Loop				IF	IS	S	EX						
L.D F0,0(R1)					IF	IS	EX	MEM	WB				
MUL.D F4,F0,F2						IF	IS	S	EX1	EX2	EX3	EX4	EX5
S.D F4,0(R1)							IF	IS	EX	MEM	S	S	S
DADDIU R1,R1,#-8								IF	IS	EX1	EX2	WB	
BNE R1,R2,Loop									IF	IS	S	EX	

Ciclo 15 mento Dinâmico com Especulação

Reorder buffer

	Op	Dest	Value	Ready
1				
2				
3				
4				
5	BNE	-		¥
6	L.D	F0	M[0+R1]	Υ
7	MUL.D	F4		N
8	S.D	0+R1	ROB7	N
9	DADDIU	R1	[R1]+(-16)	Υ
10	BNE			Υ

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	N					
Add2	N					
Mult1	N					
Mult2	Υ	MUL.D	[F0]	[F2]		

de Informática

Register result status table

F0	F2	F4	R1	R2
ROB6		ROB7	ROB9	

Cycle	3	4	5	6	7	8	9	10	11	12	13	14	15
L.D F0,0(R1)	EX	М	WB	С									
MUL.D F4,F0,F2	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С			
S.D F4,0(R1)	IF	IS	EX	MEM	S	S	S	S			С		
DADDIU R1,R1,#-8		IF	IS	EX1	EX2	WB						С	
BNE R1,R2,Loop			IF	IS	S	EX							С
L.D F0,0(R1)				IF	IS	EX	MEM	WB					
MUL.D F4,F0,F2					IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6
S.D F4,0(R1)						IF	IS	EX	MEM	S	S	S	S
DADDIU R1,R1,#-8							IF	IS	EX1	EX2	WB		
BNE R1,R2,Loop								IF	IS	S	EX		

Ciclo 16 mento Dinâmico com Especulação

Reorder buffer

	Ор	Dest	Value	Ready
1				
2				
3				
4				
5				
6	L.D	F0	M[0+R1]	¥
7	MUL.D	F4	[F0]*[F2]	Υ
8	S.D	0+R1	[F0]*[F2]	Υ
9	DADDIU	R1	[R1]+(-16)	Υ
10	BNE			Υ

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	N					
Add2	N					
Mult1	N					
Mult2	N					

de Informática

Register result status table

F0	F2	F4	R1	R2
		ROB7	ROB9	

Cycle	4	5	6	7	8	9	10	11	12	13	14	15	16
L.D F0,0(R1)	М	WB	С										
MUL.D F4,F0,F2	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С				
S.D F4,0(R1)	IS	EX	MEM	S	S	S	S			С			
DADDIU R1,R1,#-8	IF	IS	EX1	EX2	WB						С		
BNE R1,R2,Loop		IF	IS	S	EX							С	
L.D F0,0(R1)			IF	IS	EX	MEM	WB						С
MUL.D F4,F0,F2				IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB
S.D F4,0(R1)					IF	IS	EX	MEM	S	S	S	S	
DADDIU R1,R1,#-8				·	·	IF	IS	EX1	EX2	WB			
BNE R1,R2,Loop				·	·		IF	IS	S	EX			

Ciclo 17 mento Dinâmico com Especulação

Reorder buffer

	Ор	Dest	Value	Ready
1				
2				
3				
4				
5				
6				
7	MUL.D	F4	[F0]*[F2]	¥
8	S.D	0+R1	[F0]*[F2]	¥
9	DADDIU	R1	[R1]+(-16)	¥
10	BNE			¥

Reservation stations:

Name	Busy?	Ор	Vj	Vk	Qj	Qk
Load1	N					
Load2	N					
Add1	N					
Add2	N					
Mult1	N					
Mult2	N					

Register result status table

F0	F2	F4	R1	R2
		ROB7	ROB9	

Cycle	8	9	10	11	12	13	14	15	16	17	18	19	20
L.D F0,0(R1)													
MUL.D F4,F0,F2	EX4	EX5	EX6	WB	С								
S.D F4,0(R1)	S	S	S			С							
DADDIU R1,R1,#-8	WB						С						
BNE R1,R2,Loop	EX							С					
L.D F0,0(R1)	EX	MEM	WB						С				
MUL.D F4,F0,F2	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С			
S.D F4,0(R1)	IF	IS	EX	MEM	S	S	S	S			С		
DADDIU R1,R1,#-8		IF	IS	EX1	EX2	WB						С	
BNE R1,R2,Loop			IF	IS	S	EX							С

Cycle	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
L.D F0,0(R1)	IF	IS	EX	М	WB	С														
MUL.D F4,F0,F2		IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С								
S.D F4,0(R1)			IF	IS	EX	MEM	S	S	S	S			С							
DADDIU R1,R1,#-8				IF	IS	EX1	EX2	WB						С						
BNE R1,R2,Loop					IF	IS	S	EX						-	С					
L.D F0,0(R1)						IF	IS	EX	MEM	WB						С				
MUL.D F4,F0,F2							IF	IS	S	EX1	EX2	EX3	EX4	EX5	EX6	WB	С			
S.D F4,0(R1)								IF	IS	EX	MEM	S	S	S	S			С		
DADDIU R1,R1,#-8									IF	IS	EX1	EX2	WB						С	
BNE R1,R2,Loop										IF	IS	S	EX							С

Renomeamento de Registradores

- "Reservation stations" e "reorder buffer" permitem armazenamento temporário
- Uma instrução vai para a "reservation station"
 - Se o operando está disponível no banco de registradores ou no "reorder buffer"
 - Copiada para "reservation station"
 - Se o operando não está disponível
 - Este será enviado para a "reservation station" e reorder buffer pela unidade funcional
- Armazenamento Temporário: Banco extra de registradores

Vantagens da Especulação Dinâmica

- Centro de Informática
- Nem todos retardos são previsíveis
 - e.g., cache misses
- Nem sempre é possível desenrolar loops
 - Endereço de desvio é determinado em tempo de execução
- Implementações diferentes do mesmo ISA terá diferentes conflitos e retardos.

Multiple Issue funcioma?

- Sim, mas não como se espera....
- Programas tem dependências que limitam ILP
- Algumas dependências são difíceis de se eliminar...
 - Dependencias com endereços de memória
- Dificuldade de descobrir paralelismo
 - Com o aumento do número de instruções a serem analizadas
- Tempo de acesso da memória
 - Difícil manter pipeline cheio
- Especulação pode ajudar se "bem feita"

Eficiência Energética

 Complexidade de escalonamento dinâmico e especulação eleva consumo de energia e dissipação de potência

Microprocessor	Year	Clock Rate	Pipeline Stages	Issue width	Out-of-order/ Speculation	Cores	Power
i486	1989	25MHz	5	1	No	1	5W
Pentium	1993	66MHz	5	2	No	1	10W
Pentium Pro	1997	200MHz	10	3	Yes	1	29W
P4 Willamette	2001	2000MHz	22	3	Yes	1	75W
P4 Prescott	2004	3600MHz	31	3	Yes	1	103W
Core	2006	2930MHz	14	4	Yes	2	75W
UltraSparc III	2003	1950MHz	14	4	No	1	90W
UltraSparc T1	2005	1200MHz	6	1	No	8	70W

Microarquitetura do Opteron X4

Opteron X4 Fluxo do Pipeline

Operações Inteiro

- FP tem 5 estágios a mais
- Até 106 RISC-ops em execução
- Bottlenecks
 - Instruções complexas com dependências
 - Erros na previsão de desvio
 - Tempo de acesso a memória

Comparando as diversas arquiteturas...

Critérios de Otimização

Número médio de ciclos por instruções SUPERESCALARES

Número de instruções por programa VLIW

Tempo do ciclo do processador SUPERPIPELINE

Várias Instruções por Ciclo

Detecção das Dependências de Controle

Superescalar

hardware

VLIW (very long instruction word) compilador

Compatibilidade de Software

- Importância:

- Garantir longevidade do software
- Redução do "Time-to-market"
- Código fonte
 - Otimizações por Software
- Código Objeto (Binário)
 - Otimizações por Hardware

Desempenho dos Processadores

Conclusões

- ISA influencia no projeto da unidade de processamento e controle (e vice-versa)
- Pipelining melhora taxa de execução das instruções explorando paralelismo
 - Mais instruções completadas por segundo
 - Latencia de cada instrução não é reduzida
- Conflitos: estrutural, dado e controle
- Multiple issue e Escalonamento Dinamico (ILP)
 - Dependências limitam paralelismo de instrução
 - Complexidade levam ao limite de potência

Conclusões

- Necessidade e oportunidades para explorer paralelismo de thread.
 - Paralelismo explícito
- Vale a pena explorer paralelismo de thread em UM PROCESSADOR?
 - Aumento da complexidade e consume do potência
- Multiplos processadores com menor complexidade cada podem ser mais eficientes.