Advanced Computer Architecture

Course Goal:

Understanding important emerging design techniques, machine structures, technology factors, evaluation methods that will determine the form of high-performance programmable processors and computing systems in 21st Century.

Important Factors:

- <u>Driving Force:</u> Applications with diverse and increased computational demands even in mainstream computing (multimedia etc.)
- Techniques must be developed to overcome the major limitations of current computing systems to meet such demands:
 - Instruction-Level Parallelism (ILP) limitations, Memory latency, IO performance.
 - Increased branch penalty/other stalls in deeply pipelined CPUs.
 - General-purpose processors as only homogeneous system computing resource.
- <u>Increased density of VLSI logic (~ nine billion transistors in 2015)</u> Enabling Technology for many possible solutions:
 - Enables implementing more advanced architectural enhancements.
 - Enables chip-level Thread Level Parallelism:
 - Simultaneous Multithreading (SMT)/Chip Multiprocessors (CMPs, AKA multicore processors).
 - Enables a high-level of chip-level system integration.
 - System On Chip (SOC) approach

+ Integration of other types of computing elements on chip

Course Topics

Topics we will cover include:

- Overcoming inherent ILP & clock scaling limitations by exploiting Thread-level Parallelism (TLP):
 - Support for Simultaneous Multithreading (SMT).
 - Alpha EV8. Intel P4 Xeon and Core i7 (aka Hyper-Threading), IBM Power5.
 - Chip Multiprocessors (CMPs):
 - The Hydra Project: An example CMP with Hardware Data/Thread Level Speculation (TLS) Support. IBM Power4, 5, 6
- Instruction Fetch Bandwidth/Memory Latency Reduction:
 - Conventional & Block-based Trace Cache (Intel P4).
- Advanced Dynamic Branch Prediction Techniques.
- Towards micro heterogeneous computing systems:
 - Vector processing. Vector Intelligent RAM (VIRAM).
 - Digital Signal Processing (DSP), Media Processors.
 - Graphics Processor Units (GPUs).
 - Re-Configurable Computing and Processors.
- Virtual Memory Design/Implementation Issues.
- High Performance Storage: Redundant Arrays of Disks (RAID).

Mainstream Computer System Components Central Processing Unit (CPU): General Propose Processor (GPP) 1000MHZ - 3.8 GHz (a multiple of system bus speed) Pipelined (7 - 30 stages) With 2-8 Superscalar (max ~ 4 instructions/cycle) single-threaded processor L1**CPU Dynamically-Scheduled or VLIW** cores per chip **Dynamic and static branch prediction** L2Examples: Alpha, AMD K7: EV6, 400MHZ Caches SDRAM L3 Intel PII. PIII: GTL+ 133MHZ PC100/PC133 Front Side Bus (FSB) Intel P4 800MHZ 100-133MHZ **Support for one or more CPUs** 64-128 bits wide 2-way inteleaved adapters ~ 900 MBYTES/SEC I/O Buses **Memory** Controller Example: PCI-X 133MHZ Double Date PCI. 33-66MHZ Rate (DDR) SDRAM 32-64 bits wide **Memory Bus NICs** Controllers 133-1024 MBYTES/SEC PC3200 400MHZ (effective 200x2) **Memory** 64-128 bits wide Disks 4-way interleaved ~3.2 GBYTES/SEC **Displays Networks** (second half 2002) Keyboards RAMbus DRAM (RDRAM) I/O Devices: **Fast Ethernet** PC800, PC1060 North South **Gigabit Ethernet** 400-533MHZ (DDR) **Bridge Bridge** ATM, Token Ring .. 16-32 bits wide channel Chipset ~ 1.6 - 3.2 GBYTES/SEC (per channel) CMPE750 - Shaaban

Computing Engine Choices

- <u>General Purpose Processors (GPPs):</u> Intended for general purpose computing (desktops, servers, clusters..)
- <u>Application-Specific Processors (ASPs):</u> Processors with ISAs and architectural features tailored towards specific application domains
 - E.g Digital Signal Processors (DSPs), Network Processors (NPs), Media Processors,
 Graphics Processing Units (GPUs), Vector Processors??? ...
- <u>Co-Processors:</u> A hardware (hardwired) implementation of specific algorithms with limited programming interface (augment GPPs or ASPs)
- Configurable Hardware:
 - Field Programmable Gate Arrays (FPGAs)
 - Configurable array of simple processing elements
- <u>Application Specific Integrated Circuits (ASICs):</u> A custom VLSI hardware solution for a specific computational task
- The choice of one or more depends on a number of factors including:
 - Type and complexity of computational algorithm (general purpose vs. Specialized)
 - Desired level of flexibility Performance requirements
 - Development cost System cost
 - Power requirements Real-time constrains

Computing Engine Choices

Computer System Components

CMPE550 Review

- Recent Trends in Computer Design.
- Computer Performance Measures.
- Instruction Pipelining.
- Dynamic Branch Prediction.
- Instruction-Level Parallelism (ILP).
- Loop-Level Parallelism (LLP) + Data Parallelism.
- Dynamic Pipeline Scheduling.
- Multiple Instruction Issue (CPI < 1): Superscalar vs. VLIW
- Dynamic Hardware-Based Speculation
- Cache Design & Performance.
- Basic Virtual memory Issues

Trends in Computer Design

- The cost/performance ratio of computing systems have seen a steady decline due to advances in:
 - Integrated circuit technology: decreasing feature size, λ
 - Clock rate improves roughly proportional to improvement in λ
 - Number of transistors improves proportional to λ^2 (or faster).
 - Rate of clock speed improvement have decreased in recent years.
 - Architectural improvements in CPU design.
- Microprocessor-based systems directly reflect IC and architectural improvement in terms of a yearly 35 to 55% improvement in performance.
- Assembly language has been mostly eliminated and replaced by other alternatives such as C or C++
- Standard operating Systems (UNIX, Windows) lowered the cost of introducing new architectures.
- Emergence of RISC architectures and RISC-core architectures.
- Adoption of quantitative approaches to computer design based on empirical performance observations.
- Increased importance of exploiting thread-level parallelism (TLP) in main-stream computing systems.

 | Simultaneous Multithreading SMT/Chip Multiprocessor (CMP) | CMPE750 Shaaban

Simultaneous Multithreading SMT/Chip Multiprocessor (CMP) Chip-level Thread-Level Parallelism (TLP)

Processor Performance Trends

Mass-produced microprocessors a cost-effective high-performance replacement for custom-designed mainframe/minicomputer CPUs

Microprocessor Architecture Trends

General Purpose Processor (GPP)

Computer Technology Trends: Evolutionary but Rapid Change

Processor:

- 1.5-1.6 performance improvement every year; Over 100X performance in last decade.

Memory:

- DRAM capacity: > 2x every 1.5 years; 1000X size in last decade.
- Cost per bit: Improves about 25% or more per year.
- Only 15-25% performance improvement per year.

Disk:

- Capacity: > 2X in size every 1.5 years.
- Cost per bit: Improves about 60% per year.
- 200X size in last decade.
- Only 10% performance improvement per year, due to mechanical limitations.

Expected State-of-the-art PC First Quarter 2016:

Processor clock speed: ~ 4000 MegaHertz (4 Giga Hertz)

With 2-16 processor cores

> 16000 MegaByte (16 Giga Bytes on a single chip **Memory capacity:**

Disk capacity: > 8000 GigaBytes (8Tera Bytes)

CMPE750 - Shaaban

Performance gap compared

to CPU performance causes

system performance bottlenecks

Architectural Improvements

- Increased optimization, utilization and size of cache systems with multiple levels (currently the most popular approach to utilize the increased number of available transistors).
- Memory-latency hiding techniques. Including Simultaneous Multithreading (SMT)
- Optimization of pipelined instruction execution.
- Dynamic hardware-based pipeline scheduling.
- Improved handling of pipeline hazards.
- Improved hardware branch prediction techniques.
- Exploiting Instruction-Level Parallelism (ILP) in terms of multipleinstruction issue and multiple hardware functional units.
- Inclusion of special instructions to handle multimedia applications.
- High-speed system and memory bus designs to improve data transfer rates and reduce latency.
- Increased exploitation of Thread-Level Parallelism in terms of Simultaneous Multithreading (SMT) and Chip Multiprocessors (CMPs)

Metrics of Computer Performance

(Measures)

Each metric has a purpose, and each can be misused.

CPU Execution Time: The CPU Equation

- A program is comprised of a number of instructions executed, I
 - Measured in: instructions/program
- The average instruction executed takes a number of *cycles per instruction (CPI)* to be completed.
 - Measured in: cycles/instruction, CPI

Or Instructions Per Cycle (IPC): IPC= 1/CPI

- CPU has a fixed clock cycle time C = 1/clock rate
 - Measured in: seconds/cycle
- CPU execution time is the product of the above three parameters as follows: **Executed**

T =

 $\mathbf{I} \mathbf{x}$

CPI

X

C

execution Time per program in seconds

Number of instructions executed

Average CPI for program

CPU Clock Cycle

(This equation is commonly known as the CPU performance equation)

Factors Affecting CPU Performance

 CPU time
 = Seconds
 = Instructions x Cycles
 x Seconds

 Program
 Program
 Instruction
 Cycle

		Instruction Count I	CPI IPC	Clock Cycle C
	Program	X	X	
	Compiler	X	X	
	truction Set ecture (ISA)	X	X	
Organization (Micro-Architecture)			X	X
	Technology VLSI			X

 $T = I \times CPI \times C$

Performance Enhancement Calculations: Amdahl's Law

- The performance enhancement possible due to a given design improvement is limited by the amount that the improved feature is used
- Amdahl's Law:

Performance improvement or speedup due to enhancement E:

 Suppose that enhancement E accelerates a fraction F of the execution time by a factor S and the remainder of the time is unaffected then:

Execution Time with E = ((1-F) + F/S) X Execution Time without E Hence speedup is given by:

F (Fraction of execution time enhanced) refers to original execution time before the enhancement is applied

Pictorial Depiction of Amdahl's Law

Enhancement E accelerates fraction F of original execution time by a factor of S

Before:

Execution Time without enhancement E: (Before enhancement is applied)

• shown normalized to 1 = (1-F) + F = 1

After:

Execution Time with enhancement E:

CMPE750 - Shaaban

How would you solve the problem?

Extending Amdahl's Law To Multiple Enhancements

• Suppose that enhancement E_i accelerates a fraction F_i of the original execution time by a factor S_i and the remainder of the time is unaffected then:

$$Speedup = \frac{\text{Original Execution Time}}{\left((1 - \sum_{i} F_{i}) + \sum_{i} \frac{F_{i}}{S_{i}}\right) X \text{Original Execution Time}}$$
Unaffected fraction

Speedup=
$$\frac{1}{\left((1-\sum_{i}\mathbf{F}_{i})+\sum_{i}\frac{\mathbf{F}_{i}}{\mathbf{S}_{i}}\right)}$$

What if the fractions given are after the enhancements were applied? How would you solve the problem?

Note: All fractions F_i refer to original execution time before the enhancements are applied.

Amdahl's Law With Multiple Enhancements: Example

• Three CPU or system performance enhancements are proposed with the following speedups and percentage of the code execution time affected:

$$Speedup_1 = S_1 = 10$$

$$Speedup_2 = S_2 = 15$$

$$Speedup_3 = S_3 = 30$$

$$Percentage_1 = F_1 = 20\%$$

$$Percentage_1 = F_2 = 15\%$$

$$Percentage_1 = F_3 = 10\%$$

- While all three enhancements are in place in the new design, each enhancement affects a different portion of the code and only one enhancement can be used at a time.
- What is the resulting overall speedup?

Speedup =
$$\frac{1}{\left(\left(1 - \sum_{i} \mathbf{F}_{i}\right) + \sum_{i} \frac{\mathbf{F}_{i}}{\mathbf{S}_{i}}\right)}$$

Pictorial Depiction of Example

Before:

Execution Time with no enhancements: 1

Unaffected, fraction: .55

Unaffected, fraction: .55

$$S_1 = 10$$
 $S_2 = 15$
 $S_3 = 30$
 $F_1 = .2$
 $F_2 = .15$
 $F_3 = .1$

Unchanged

Unaffected, fraction: .55

After:

Execution Time with enhancements: .55 + .02 + .01 + .00333 = .5833

Speedup = 1 / .5833 = 1.71

Note: All fractions $(F_i, i = 1, 2, 3)$ refer to original execution time.

What if the fractions given are after the enhancements were applied? How would you solve the problem?

"Reverse" Multiple Enhancements Amdahl's Law

- Multiple Enhancements Amdahl's Law assumes that the fractions given refer to original execution time.
- If for each enhancement S_i the fraction F_i it affects is given as a fraction of the <u>resulting</u> execution time after the enhancements were applied then:

$$Speedup = \frac{\left((1 - \sum_{i} F_{i}) + \sum_{i} F_{i} \times S_{i}\right) X \text{Resulting ExecutionTime}}{\text{Resulting ExecutionTime}}$$

Unaffected fraction

$$Speedup = \underbrace{\frac{(1 - \sum_{i} F_{i}) + \sum_{i} F_{i} \times S_{i}}{1}}_{\text{i.e as if resulting execution time is normalized to 1}} + \underbrace{\sum_{i} F_{i} \times S_{i}}_{\text{i.e as if resulting execution time is normalized to 1}}$$

• For the previous example assuming fractions given refer to resulting execution time after the enhancements were applied (not the original execution time), then:

Instruction Pipelining Review

- Instruction pipelining is CPU implementation technique where multiple operations on a number of instructions are <u>overlapped</u>.
 - Instruction pipelining exploits Instruction-Level Parallelism (ILP)
- An instruction execution pipeline involves a number of steps, where each step completes a part of an instruction. Each step is called *a pipeline stage* or *a pipeline segment*.
- The stages or steps are connected in <u>a linear fashion</u>: one stage to the next to form the pipeline -- instructions enter at one end and progress through the stages and exit at the other end. $1 \rightarrow 2 \rightarrow 3 \rightarrow 4 \rightarrow 5 \rightarrow$
- The time to move an instruction one step down the pipeline is is equal to *the* machine cycle and is determined by the stage with the longest processing delay.
- Pipelining increases the CPU <u>instruction throughput</u>: The number of instructions completed per cycle.
 - Under ideal conditions (no stall cycles), instruction throughput is one instruction per machine cycle, or ideal CPI = 1 Or IPC = 1 T = I x CPI x C
- Pipelining does not reduce the execution time of an individual instruction: The time needed to complete all processing steps of an instruction (also called instruction completion latency).

 | Pipelining may actually increase individual instruction latency
 - Minimum instruction latency = n cycles, where n is the number of pipeline stages

The pipeline described here is called an in-order pipeline because instructions are processed or executed in the original program order

Instruction I

Instruction I+1

Instruction I+2

Instruction I+3

Instruction I +4

(Classic 5-Stage)

MIPS In-Order Single-Issue Integer Pipeline

Clock Number

Ideal Operation (No stall cycles) i.e execution in program order

Fill Cycles = number of stages -1

Instruction Number

1

IF

ID

IF

2

 $\mathbf{E}\mathbf{X}$ ID

IF

3

MEM $\mathbf{E}\mathbf{X}$

ID

IF

4

MEM

EX

ID

IF

WB

5

WB **MEM**

 $\mathbf{E}\mathbf{X}$

ID

6

WB

 $\mathbf{E}\mathbf{X}$

7

WB MEM

Time in clock cycles \rightarrow

MEM \mathbf{WB}

4 cycles = n - 1

Time to fill the pipeline

MIPS Pipeline Stages:

= Instruction Fetch

ID = Instruction Decode

 $\mathbf{E}\mathbf{X}$ = Execution

MEM = **Memory Access**

WB = Write Back First instruction, I **Completed**

n= 5 pipeline stages

Ideal CPI =1

I+4 completed

Last instruction,

(or IPC = 1)

In-order = instructions executed in original program order

Ideal pipeline operation without any stall cycles

CMPE750 - Shaaban

#27 Lec # 1 Spring 2016 1-26-2016

Program Order

IF

A Pipelined MIPS Datapath

- Obtained from multi-cycle MIPS datapath by adding buffer registers between pipeline stages
- Assume register writes occur in first half of cycle and register reads occur in second half.

The datapath is pipelined by adding a set of registers, one between each pair of pipe stages.

Branch Penalty = 4 - 1 = 3 cycles

Pipeline Hazards

- Hazards are situations in pipelining which prevent the next instruction in the instruction stream from executing during the designated clock cycle possibly resulting in one or more stall (or wait) cycles.

 i.e A resource the instruction requires for correct execution is not available in the cycle needed
- Hazards reduce the ideal speedup (increase $CPI > \overline{1}$) gained from pipelining and are classified into three classes:

Resource Not available:

> Hardware Component

Structural hazards: Arise from hardware resource conflicts when the available hardware cannot support all possible combinations of instructions. Hardware structure (component) conflict

Correct Operand (data) value <u>Data hazards:</u> Arise when an instruction depends on the result of a previous instruction in a way that is exposed by the overlapping of instructions in the pipeline

Operand not ready yet when needed in EX

Correct PC Control hazards: Arise from the pipelining of conditional branches and other instructions that <u>change the PC</u>

Correct PC not available when needed in IF

Data Hazards

- Data hazards occur when the pipeline changes the order of read/write accesses to instruction operands in such a way that the resulting access order differs from the original sequential instruction operand access order of the unpipelined machine resulting in incorrect execution.
- Data hazards may require one or more instructions to be stalled to ensure correct execution.

• Example:

Producer of Result

Consumers of Result

Consumers of Result

Consumers of Result

Consumers of Result

CPI = 1 + stall clock cycles per instruction

Arrows represent data dependencies between instructions

Instructions that have no dependencies among them are said to be parallel or independent

A high degree of Instruction-Level Parallelism (ILP) is present in a given code sequence if it has a large number of parallel instructions

- All the instructions after DADD use the result of the DADD instruction
- DSUB, AND instructions need to be stalled for correct execution.

i.e Correct operand data not ready yet when needed in EX cycle

Minimizing Data hazard Stalls by Forwarding

- <u>Data forwarding</u> is a hardware-based technique (also called <u>register bypassing</u> or <u>short-circuiting</u>) used to eliminate or minimize data hazard stalls.
- Using forwarding hardware, the result of an instruction is copied directly from where it is produced (ALU, memory read port etc.), to where subsequent instructions need it (ALU input register, memory write port etc.)
- For example, in the MIPS integer pipeline with forwarding:
 - The <u>ALU result</u> from the EX/MEM register may be forwarded or fed back to the ALU input latches as needed instead of the register operand value read in the ID stage.
 - Similarly, the <u>Data Memory Unit result</u> from the MEM/WB register may be fed back to the ALU input latches as needed.
 - If the forwarding hardware detects that a previous ALU operation is to write the register corresponding to a source for the current ALU operation, control logic selects the forwarded result as the ALU input rather than the value read from the register file.

Control Hazards

- When a conditional branch is executed it may change the PC and, without any special measures, leads to stalling the pipeline for a number of cycles until the branch condition is known (branch is resolved).
 - Otherwise the PC may not be correct when needed in IF
- In current MIPS pipeline, the conditional branch is resolved in stage 4 (MEM stage) resulting in three stall cycles as shown below:

Branch instruction	IF	ID	$\mathbf{E}\mathbf{X}$	MEM _.	WB					
Branch successor		stall	stall	stall \	\ IF	ID	EX	MEM	WB	
Branch successor + 1						IF	ID	EX	MEM	WB
Branch successor + 2		3	ctall	cycles			IF	ID	EX	MEM
Branch successor + 3		<i>3</i>	Stan	Cycles				IF	ID	EX
Branch successor + 4		Г	<u> </u>	D 14	\				IF	ID
Branch successor + 5			Branch	Penalty	I			able here ele or stage)		IF

Assuming we stall or flush the pipeline on a branch instruction:

Three clock cycles are wasted for every branch for current MIPS pipeline

Branch Penalty = stage number where branch is resolved - 1 here Branch Penalty = 4 - 1 = 3 Cycles

i.e Correct PC is not available when needed in IF

Pipeline Performance Example

Assume the following MIPS instruction mix:

Туре	Frequer	ncy
Arith/Logic	40%	
Load	30%	of which 25% are followed immediately by an instruction using the loaded value 1 stall
Store	10%	
branch	20%	of which 45% are taken 1 stall

- What is the resulting CPI for the pipelined MIPS with forwarding and branch address calculation in ID stage when using a branch not-taken scheme?

 Branch Penalty = 1 cycle
- CPI = Ideal CPI + Pipeline stall clock cycles per instruction

= 1.165

Pipelining and Exploiting Instruction-Level Parallelism (ILP)

- Instruction-Level Parallelism (ILP) exists when instructions in a sequence are independent and thus can be executed in parallel by overlapping.

 i.e instruction throughput (without stalling)
 - Pipelining increases performance by overlapping the execution of independent instructions and thus <u>exploits ILP in the code</u>.
- Preventing <u>instruction dependency violations (hazards)</u> may result in stall cycles in a pipelined CPU increasing its CPI (reducing performance).
 - The CPI of a real-life pipeline is given by (assuming ideal memory):

```
Pipeline CPI = Ideal Pipeline CPI + Structural Stalls + RAW Stalls + WAR Stalls + WAW Stalls + Control Stalls
```

- Programs that have <u>more ILP</u> (fewer dependencies) tend to <u>perform</u> <u>better</u> on pipelined CPUs.
 - More ILP mean fewer instruction dependencies and thus fewer stall cycles needed to prevent instruction dependency violations i.e hazards

In Fourth Edition Chapter 2.1 (In Third Edition Chapter 3.1)

Dependency Violation = Hazard

 $T = I \times CPI \times C$

Basic Instruction Block

- <u>A basic instruction block</u> is a straight-line code sequence with no branches in, except at the entry point, and no branches out except at the exit point of the sequence.

 Start of Basic Block

 Basic
 - Example: Body of a loop.

End of Basic Block

Branch (out)

Block

- The amount of instruction-level parallelism (ILP) in a basic block is limited by instruction dependence present and size of the basic block.
- In typical integer code, dynamic branch frequency is about 15% (resulting average basic block size of about 7 instructions).
- Any static technique that <u>increases the average size of basic blocks</u> which <u>increases the amount of exposed ILP</u> in the code and provide more instructions for static pipeline scheduling by the compiler possibly eliminating more stall cycles and <u>thus improves pipelined CPU performance</u>.
 - <u>Loop unrolling</u> is one such technique that we examine next

In Fourth Edition Chapter 2.1 (In Third Edition Chapter 3.1)

Basic Blocks/Dynamic Execution Sequence (Trace) Example

Static Program Order

A
В
D
B D H
E
J
E J : : : : : : : : : : : : : : : : : :
I
•
K
C
C F L
L
G
N
G N :
M

- A-O = Basic Blocks terminating with conditional branches
- The outcomes of branches determine the basic block dynamic execution sequence or <u>trace</u>

Trace: Dynamic Sequence of basic blocks executed

Program Control Flow Graph (CFG)

If all three branches are taken the execution trace will be basic blocks: ACGO

NT = Branch Not Taken

T = Branch Taken

Type of branches in this example: "If-Then-Else" branches (not loops)

Average Basic Block Size = 5-7 instructions

Increasing Instruction-Level Parallelism (ILP)

- A common way to increase parallelism among instructions is to exploit parallelism among iterations of a loop i.e independent or parallel loop iterations
 - (i.e Loop Level Parallelism, LLP). Or Data Parallelism in a loop
- This is accomplished by <u>unrolling the loop</u> either statically by the compiler, or dynamically by hardware, which <u>increases the size of the basic block</u> present. This resulting larger basic block provides <u>more instructions</u> that can be <u>scheduled</u> or re-ordered by the compiler to eliminate more stall cycles.
- In this loop every iteration can overlap with any other iteration. Overlap within each iteration is minimal.

Example:

Independent (parallel) loop iterations:
A result of high degree of data parallelism

$$x[i] = x[i] + y[i];$$

4 vector instructions:

Load Vector X
Load Vector Y
Add Vector X, X, Y
Store Vector X

- In vector machines, utilizing vector instructions is an important alternative to exploit loop-level parallelism,
- Vector instructions operate on a number of data items. The above loop would require just four such instructions.

(potentially)

MIPS Loop Unrolling Example

For the loop:

Note: for Independent Loop Iterations

for (i=1000; i>0; i=i-1)
$$x[i] = x[i] + s;$$

The straightforward MIPS assembly code is given by:

Program Order

Loop: L.D

F0, 0 (R1)

;F0=array element

✓ **S**

ADD.D

F4, F0, F2

;add scalar in F2 (constant)

S.D

F4, 0(R1)

;store result

DADDUI

R1, R1, # -8

;decrement pointer 8 bytes

BNE

R1, R2,Loop

;branch R1!=R2

R1 is initially the address of the element with highest address. 8(R2) is the address of the last element to operate on.

Basic block size = 5 instructions

X[] array of double-precision floating-point numbers (8-bytes each)

MIPS FP Latency Assumptions

For Loop Unrolling Example

- All FP units assumed to be pipelined.
- The following FP operations latencies are used:

i.e followed immediately by ..

(or Number of Stall Cycles)

i.e 4 execution (EX) cycles for FP instructions

٦	Instruction Producing Result	Instruction Using Result	Latency In Clock Cycles
}	<u> </u>	>	2
ŀ	FP ALU Op	Another FP ALU Op	3
ŀ	FP ALU Op	Store Double	2
	Load Double	FP ALU Op	1
	Load Double	Store Double	0

Other Assumptions:

- Branch resolved in decode stage, Branch penalty = 1 cycle
- Full forwarding is used
- Single Branch delay Slot
- Potential structural hazards ignored

CMPE750 - Shaaban

In Fourth Edition Chapter 2.2 (In Third Edition Chapter 4.1)

#44 Lec # 1 Spring 2016 1-26-2016

Loop Unrolling Example (continued)

• This loop code is executed on the MIPS pipeline as follows:

(Branch resolved in decode stage, Branch penalty = 1 cycle, Full forwarding is used)

Loop Unrolling Example (continued)

Note: No stalls

When scheduled for pipeline

Loop: L.D F0, 0(R1) L.D F6,-8 (R1)

L.D F10, -16(R1)

L.D F14, -24(R1)

ADD.D F4, F0, F2

ADD.D F8, F6, F2

ADD.D F12, F10, F2

ADD.D F16, F14, F2

S.D F4, 0(R1)

S.D F8, -8(R1)

DADDUI R1, R1,# -32

S.D F12, 16(R1),F12

BNE R1,R2, Loop

S.D F16, 8(R1), F16

The execution time of the loop has dropped to 14 cycles, or 14/4 = 3.5clock cycles per element i.e 3.5 cycles for each

compared to 7 before scheduling and 6 when scheduled but unrolled.

Speedup = 6/3.5 = 1.7

Unrolling the loop exposed more exposed computations that can be scheduled to minimize stalls by increasing the size of the basic block from 5 instructions

Exposed

i.e more ILP

size of the basic block from 5 instructions in the original loop to 14 instructions in the unrolled loop.

Larger Basic Block — More ILP

Offset = 16 - 32 = -16

;8-32=-24

In Fourth Edition Chapter 2.2 (In Third Edition Chapter 4.1)

In branch delay slot

CMPE750 - Shaaban

#47 Lec # 1 Spring 2016 1-26-2016

Program Order

Loop-Level Parallelism (LLP) Analysis

• Loop-Level Parallelism (LLP) analysis focuses on whether <u>data accesses</u> in <u>later iterations</u> of a loop are <u>data dependent on data values produced in earlier iterations</u> and possibly <u>making loop iterations independent (parallel).</u>

e.g. in for (i=1; i<=1000; i++) Iteration #
$$\rightarrow$$
 1 2 3 1000
Usually: Data Parallelism \rightarrow LLP \times [i] = \times [i] + \times ; \leftarrow S1 (Body of Loop) \times S1 \times S1 \times

the computation in each iteration is <u>independent</u> of the previous iterations and the loop is thus parallel. The use of X[i] twice is within a single iteration.

 \Rightarrow Thus loop iterations are <u>parallel</u> (or independent from each other).

Classification of Date Dependencies in Loops:

- **Loop-carried Data Dependence:** A data dependence between different loop iterations (data produced in an earlier iteration used in a later one).
- Not Loop-carried Data Dependence: Data dependence within the same loop iteration.
- LLP analysis is important in software optimizations such as <u>loop unrolling</u> since it usually requires <u>loop iterations</u> to be <u>independent (and in vector processing)</u>.
- LLP analysis is normally done at the <u>source code level</u> or close to it since assembly language and target machine code generation introduces loop-carried name dependence in the registers used in the loop.
 - Instruction level parallelism (ILP) analysis, on the other hand, is usually done when instructions are generated by the compiler.

4th Edition: Appendix G.1-G.2 (3rd Edition: Chapter 4.4)

LLP Analysis Example 1

Loop-carried Dependence

In the loop:

```
for (i=1; i<=100; i=i+1) {

A[i+1] = A[i] + C[i]; /* S1 */

B[i+1] = B[i] + A[i+1]; /* S2 */

Produced in previous iteration Produced in same iteration (Where A, B, C are distinct non-overlapping arrays)
```


Dependency Graph

- S2 uses the value A[i+1], computed by S1 in the same iteration. This data dependence is within the same iteration (not a loop-carried dependence).
 i.e. S1 → S2 on A[i+1] Not loop-carried dependence
 - \Rightarrow does not prevent loop iteration parallelism.
- S1 uses a value computed by S1 in the earlier iteration, since iteration i computes A[i+1] read in iteration i+1 (loop-carried dependence, prevents parallelism). The same applies for S2 for B[i] and B[i+1]

```
i.e. S1 \rightarrow S1 on A[i] Loop-carried dependence S2 \rightarrow S2 on B[i] Loop-carried dependence
```


⇒These two data dependencies are loop-carried spanning more than one iteration (two iterations) preventing loop parallelism.

In this example the loop carried dependencies form two dependency chains starting from the very first iteration and ending at the last iteration

LLP Analysis Example 2

Dependency Graph Loop-carried Dependence

• In the loop:

- S1 uses the value B[i] computed by S2 in the previous iteration (loop-carried dependence) i.e. S2 \rightarrow S1 on B[i] Loop-carried dependence
- This dependence is not circular: And does not form a data dependence chain
- i.e. loop
- S1 depends on S2 but S2 does not depend on S1.
- Can be made parallel by replacing the code with the following:

```
A[1] = A[1] + B[1]; Loop Start-up code for (i=1; i<=99; i=i+1) { B[i+1] = C[i] + D[i]; A[i+1] = A[i+1] + B[i+1]; }
```

Parallel loop iterations (data parallelism in computation exposed in loop code)

B[101] = C[100] + D[100]; Loop Completion code

LLP Analysis Example 2

Reduction of Data Hazards Stalls with Dynamic Scheduling

- 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

- 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)

CMPE750 - Shaaban

Does not depend on DIV.D or ADD.D

Order = Program Instruction Order

Dependency Graph

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.
- 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, Pentium III, 4, Xeon

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

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

- 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

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**

Dynamic Conditional Branch Prediction

Dynamic branch prediction schemes are different from static mechanisms because they utilize hardware-based mechanisms that use the <u>run-time</u> behavior of branches to make <u>more accurate predictions</u> than possible using static prediction.

How?

- Usually information about outcomes of previous occurrences of branches (<u>branching history</u>) is used to dynamically predict the outcome of the current branch. Some of the proposed dynamic branch prediction mechanisms include:
 - One-level or Bimodal: Uses a Branch History Table (BHT), a table of usually two-bit saturating counters which is indexed by a portion of the branch address (low bits of address). (First proposed mid 1980s)
 - Two-Level Adaptive Branch Prediction. (First proposed early 1990s),
 - MCFarling's Two-Level Prediction with index sharing (gshare, 1993).
 - Hybrid or Tournament Predictors: Uses a combinations of two or more (usually two) branch prediction mechanisms (1993).

BTB

To reduce the stall cycles resulting from correctly predicted taken branches to zero cycles, a <u>Branch Target Buffer (BTB)</u> that includes the addresses of conditional branches that were taken along with their targets is added to the fetch stage.

4th Edition: Static and Dynamic Prediction in ch. 2.3, BTB in ch. 2.9

(3rd Edition: Static Pred. in Ch. 4.2 Dynamic Pred. in Ch. 3.4, BTB in Ch. 3.5)

Branch Target Buffer (BTB)

Why?

- Effective branch prediction requires the <u>target of the branch at an early pipeline stage.</u> (resolve the branch early in the pipeline)
 - One can use additional adders to calculate the target, as soon as the branch instruction is decoded. This would mean that one has to wait until the ID stage before the target of the branch can be fetched, taken branches would be fetched with a one-cycle penalty (this was done in the enhanced MIPS pipeline Fig A.24).

BTB Goal To avoid this problem and to achieve <u>zero stall cycles for taken branches</u>, one can use a <u>Branch Target Buffer (BTB)</u>.

How?

- A typical BTB is an associative memory where the <u>addresses of taken branch</u> instructions are stored together with their target addresses.
- The <u>BTB</u> is is accessed in <u>Instruction Fetch (IF)</u> cycle and provides answers to the following questions while the current instruction is being fetched:
 - 1- Is the instruction a branch?
 - 2 If yes, is the branch predicted taken?
 - 3 If yes, what is the branch target?
- Instructions are fetched from the target stored in the BTB in case the branch is predicted-taken and found in BTB.
- After the branch has been resolved the BTB is updated. If a branch is encountered for the first time a new entry is created once it is resolved as taken.

Goal of BTB: Zero stall taken branches

Basic Dynamic Branch Prediction

- Simplest method: (One-Level, Bimodal or Non-Correlating)
 - A branch prediction buffer or <u>Pattern History Table (PHT)</u> indexed by low address bits of the branch instruction. Saturating counter

Each buffer location (or PHT entry or <u>predictor</u>) contains one bit indicating whether the branch was recently taken or not

Always mispredicts in first and last loop iterations.

- To improve prediction accuracy, two-bit prediction is used:
 - A prediction must miss twice before it is changed.

(Smith Algorithm, 1985)

1 = T = Taken

PHT Entry: One Bit

0 = NT = Not Taken

2^N entries or predictors

Why 2-bit **Prediction?**

- Thus, a branch involved in a loop will be mispredicted only once when encountered the next time as opposed to twice when one bit is used.
- Two-bit prediction is a specific case of n-bit saturating counter incremented when the branch is taken and decremented when the branch is not taken. The counter (predictor) used is updated after the branch is resolved

Smith **Algorithm**

Two-bit saturating counters (predictors) are usually always used based on observations that the performance of two-bit PHT prediction is comparable to that of n-bit predictors. CMPE750 - Shaaban

4th Edition: In Chapter 2.3 (3rd Edition: In Chapter 3.4)

One-Level Bimodal Branch Predictors Pattern History Table (PHT) Most c

2-bit saturating counters (predictors)

Most common one-level implementation

Sometimes referred to as Decode History Table (DHT) or Branch History Table (BHT)

N Low Bits of Branch Address

Table has 2^N entries (also called <u>predictors</u>).

2-bit saturating counters

Example:

For N = 12
Table has
$$2^N = 2^{12}$$
 entries $= 4096 = 4k$ entries

Number of bits needed = $2 \times 4k = 8k$ bits

High bit determines branch prediction

Х

$$0 = NT = Not Taken$$

$$1 = T = Taken$$

Prediction Bits

0	0 1	Not Taker (NT)
1	0	— Taken ⊢

NT. 4 FIN. I

1 1

When to update

Update counter after branch is resolved:

- -Increment counter used if branch is taken
- Decrement counter used if branch is not taken

What if different branches map to the same predictor (counter)?

This is called branch address aliasing and leads to interference with current branch prediction by other branches and may lower branch prediction accuracy for programs with aliasing.

CMPE750 - Shaaban

#61 Lec # 1 Spring 2016 1-26-2016

Correlating Branches

Recent branches are possibly correlated: The behavior of recently executed branches affects prediction of current

branch.

Occur in branches used to implement <u>if-then-else constructs</u> Which are more common in integer than floating point code

Example:

Branch <u>B3</u> is <u>correlated</u> with branches B1, B2. If <u>B1, B2 are</u> both not taken, then <u>B3</u> will be taken. Using only the behavior of one branch cannot detect this behavior.

B3 in this case

aa=bb=2

Both B1 and B2 Not Taken \rightarrow B3 Taken

CMPE750 - Shaaban

Here aa = R1

bb = R2

Correlating Two-Level Dynamic GAp Branch Predictors

- Improve branch prediction by looking not only at the history of the branch in question but also at that of other branches using two levels of branch history.
- Uses two levels of branch history:
 - 1 First level (global):

- Record the global pattern or history of the m most recently executed branches as taken or not taken. Usually an m-bit shift register.
- 2 Second level (per branch address): Pattern History Tables (PHTs)
 - 2^m prediction tables (PHTs), each table entry has n bit saturating counter.
 - The branch history pattern from first level is used to select the proper branch prediction table in the second level.
 - The low N bits of the branch address are used to select the correct prediction entry (predictor) within a the selected table, thus each of the 2^m tables has 2^N entries and each entry is 2 bits counter.
 - Total number of bits needed for second level = $2^m \times n \times 2^N$ bits
- In general, the notation: <u>GAp (m,n) predictor means</u>:
 - Record last m branches to select between 2^m history tables.
 - Each second level table uses n-bit counters (each table entry has n bits).
- Basic two-bit single-level Bimodal BHT is then a (0,2) predictor.

A (2,2) branch-prediction buffer uses a two-bit global history to choose from among four predictors for each branch address.

Multiple Instruction Issue: CPI < 1

- To improve a pipeline's <u>CPI</u> to be better [less] than one, and to better exploit <u>Instruction Level Parallelism (ILP)</u>, a number of instructions have to be <u>issued in the same cycle.</u>
- Multiple instruction issue processors are of two types:

Most common = 4 instructions/cycle called 4-way superscalar processor

- Superscalar: A number of instructions (2-8) is issued in the same cycle, scheduled statically by the compiler or -more commonly-dynamically (Tomasulo).
 - PowerPC, Sun UltraSparc, Alpha, HP 8000, Intel PII, III, 4 ...
- 2 VLIW (Very Long Instruction Word):

A fixed number of instructions (3-6) are formatted as <u>one long</u> <u>instruction word</u> or packet (statically scheduled by the compiler).

- Example: Explicitly Parallel Instruction Computer (EPIC)

Special ISA Needed

- Originally a joint HP/Intel effort.
- ISA: Intel Architecture-64 (IA-64) 64-bit address:
- First CPU: Itanium, Q1 2001. Itanium 2 (2003)
- Limitations of the approaches:
 - Available ILP in the program (both).
 - Specific hardware implementation difficulties (superscalar).
 - VLIW optimal compiler design issues.

4th Edition: Chapter 2.7 (3rd Edition: Chapter 3.6, 4.3

Simple Statically Scheduled Superscalar Pipeline

- Two instructions can be issued per cycle (static two-issue or 2-way superscalar).
- One of the instructions is integer (including load/store, branch). The other instruction is a floating-point operation.

 Current Statically Scheduled Superscalar Example: Intel Atom Processor
 - This restriction reduces the complexity of hazard checking.
- Hardware must fetch and decode two instructions per cycle.
- Then it determines whether zero (a stall), one or two instructions can be issued (in decode stage) per cycle.

Instruction Type	1	2	3	4	5	6	7	8
Integer Instruction	IF	ID	EX	MEM	WB			_
FP Instruction	IF	ID	EX	EX	EX	WB		
Integer Instruction		IF	ID	EX	MEM	WB		
FP Instruction		IF	ID	EX	EX	EX	WB	
Integer Instruction			IF	ID	EX	MEM	WB	
FP Instruction	[IF	ID	EX	EX	EX	WB
Integer Instruction				IF	ID	EX	MEM	WB
FP Instruction	†			IF	ID	EX	EX	EX

Two-issue statically scheduled pipeline in operation FP instructions assumed to be adds (EX takes 3 cycles)

Instructions assumed independent (no stalls)

Intel IA-64: VLIW "Explicitly Parallel Instruction Computing (EPIC)"

- Three 41-bit instructions in 128 bit "Groups" or bundles; an instruction bundle template field (5-bits) determines if instructions are dependent or independent and statically specifies the functional units to used by the instructions:

 | i.e statically scheduled by compiler | i.e statically scheduled | i.e statical
 - Smaller code size than old VLIW, larger than x86/RISC
 - Groups can be linked to show dependencies of more than three instructions.
- 128 integer registers + 128 floating point registers
- Hardware checks dependencies
 (interlocks ⇒ binary compatibility over time)

Statically scheduled No register renaming in hardware

- Predicated execution: An implementation of conditional instructions used to reduce the number of conditional branches used in the generated code ⇒ <u>larger basic block size</u>
- IA-64: Name given to instruction set architecture (ISA).
- **Itanium**: Name of the first implementation (2001).

In VLIW dependency analysis is done statically by the compiler not dynamically in hardware (Tomasulo)

Unrolled Loop Example for Scalar (single-issue) Pipeline

```
1 Loop: L.D
 F0,0(R1)
 Latency:
 L.D F6,-8(R1)
 L.D to ADD.D: 1 Cycle
 L.D F10,-16(R1)
 ADD.D to S.D: 2 Cycles
4
 L.D F14,-24(R1)
5
 ADD.D F4,F0,F2
6
 ADD.D F8, F6, F2
 ADD.D F12,F10,F2
 Unrolled and scheduled loop
8
 ADD.D F16,F14,F2
 from loop unrolling example
9
 S.D F4,0(R1)
10
 S.D F8, -8(R1)
11
 DADDUI R1,R1,#-32
 Recall that loop unrolling exposes more ILP
 by increasing size of resulting basic block
12
 S.D F12,16(R1)
13
 BNE
 R1,R2,LOOP
14
 S.D
 F16.8(R1) ; 8-32 = -24
```

14 clock cycles, or 3.5 per original iteration (result) (unrolled four times) 3.5 = 14/4 cycles

No stalls in code above: CPI = 1 (ignoring initial pipeline fill cycles)

Loop Unrolling in 2-way Superscalar Pipeline:

Unrolled 5 times

(1 Integer, 1 FP/Cycle)

Ideal CPI = 0.5 IPC = 2

	Integer instruction	FP instruction C	lock cycle
Loop:	L.D F0,0(R1)	Empty or was	sted 1
	L.D F6,-8(R1)	issue slot	2
	L.D F10,-16(R1)	ADD.D F4,F0,F2	3
	L.D F14,-24(R1)	ADD.D F8,F6,F2	4
	L.D F18,-32(R1)	ADD.D F12,F10,F2	5
	S.D F4,0(R1)	ADD.D F16,F14,F2	6
	S.D F8,-8(R1)	ADD.D F20,F18,F2	7
	S.D F12,-16(R1)		8
	DADDUI R1,R1,#-40		9
	S.D F16,-24(R1)	12/5 = 2.4 cycles	10
	BNE R1,R2,LOOP	per original iteration	11
	SD -32(R1),F20		12

- Unrolled <u>5 times</u> to avoid delays and expose more ILP (unrolled one more time)
- 12 cycles, or 12/5 = 2.4 cycles per iteration (3.5/2.4 = 1.5X faster than scalar)
- CPI = 12/17 = .7 worse than ideal CPI = .5 because <u>7 issue slots are wasted</u>

Recall that loop unrolling exposes more ILP by increasing basic block size

Loop Unrolling in VLIW Pipeline (2 Memory, 2 FP, 1 Integer / Cycle)

5-issue VLIW Ideal CPI = 0.2 IPC = 5

Memory reference 1	Memory reference 2	FP operation 1	FP op. 2	Int. op/ branch	Clock
L.D F0,0(R1)	L.D F6,-8(R1)		<i>op. 2</i>	Empty or wasted	1
L.D F10,-16(R1)	L.D F14,-24(R1)			issue slot	2
L.D F18,-32(R1)	L.D F22,-40(R1)	ADD.D F4,F0,F2	ADD.D F8,F6,F	2 Total =22	3
L.D F26,-48(R1)		ADD.D F12,F10,F2	ADD.D F16,F14	J,F2	4
		ADD.D F20,F18,F2	ADD.D F24,F22	2,F2	5
S.D F4,0(R1)	S.D F8, -8(R1)	ADD.D F28,F26,F2			6
S.D F12, -16(R1)	S.D F16,-24(R1)			DADDUI R1,R1	.,#- 56 7
S.D F20, 24(R1)	S.D F24,16(R1)				8
S.D F28, 8(R1)				BNE R1,R2,LOO	P 9

Unrolled <u>7 times</u> to avoid delays and expose more ILP 7 results in 9 cycles, or 1.3 cycles per iteration 2.4/1.3 - 1.8X faster than 2-issue superscalar 3.5/1.3 - 2.

9/7 = 1.3 cycles per original iteration

(2.4/1.3 = 1.8X faster than 2-issue superscalar, 3.5/1.3 = 2.7X faster than scalar) Average: about 23/9 = 2.55 IPC (instructions per clock cycle) Ideal IPC = 5, CPI = .39 Ideal CPI = .2 thus about 50% efficiency, 22 issue slots are wasted

Note: Needs more registers in VLIW (15 vs. 6 in Superscalar)

Scalar Processor = Single-Issue Processor

4th Edition: Chapter 2.7 pages 116-117 (3rd Edition: Chapter 4.3 pages 317-318)

Superscalar Architecture Limitations:

Issue Slot Waste Classification

- Empty or wasted issue slots can be defined as either vertical waste or horizontal waste:
 - Vertical waste is introduced when the processor issues no instructions in a cycle.
 - Horizontal waste occurs when not all issue slots can be filled in a cycle.

Result of issue slot waste: Actual Performance << Peak Performance

Further Reduction of Impact of Branches on Performance of Pipelined Processors:

Speculation (Speculative Execution)

- Compiler ILP techniques (loop-unrolling, software Pipelining etc.) are not effective to uncover maximum ILP when branch behavior is not well known at compile time.
- <u>Full exploitation</u> of the benefits of <u>dynamic branch prediction</u> and further reduction of the impact of branches on performance can be achieved by using speculation:
 - Speculation: An instruction is executed before the processor knows that the instruction should execute to avoid control dependence stalls (i.e. branch not resolved yet):
 - Static Speculation by the compiler with hardware support:

ISA/Compiler Support Needed The compiler labels an instruction as speculative and the hardware helps by ignoring the outcome of incorrectly speculated instructions.

Conditional instructions provide limited speculation.

• **Dynamic Hardware-based Speculation:**

4th Edition: Chapter 2.6, 2.8 (3rd Edition: Chapter 3.7)

No ISA or Compiler Support Needed

- Uses dynamic branch-prediction to guide the speculation process.
- Dynamic scheduling and execution continued passed a conditional branch in the predicted branch direction.

Here we focus on hardware-based speculation using Tomasulo-based dynamic scheduling enhanced with speculation (<u>Speculative Tomasulo</u>).

• The resulting processors are usually referred to as **Speculative Processors**.

Dynamic Hardware-Based Speculation

Combines:

(Speculative Execution Processors, Speculative Tomasulo)

- **1 Dynamic hardware-based branch prediction**
- Dynamic Scheduling: issue multiple instructions in order and execute out of order. (Tomasulo)
- Continue to dynamically issue, and execute instructions passed a conditional branch in the dynamically predicted branch direction, before control dependencies are resolved.

Why?

- This overcomes the ILP limitations of the basic block size.

i.e. before branch is resolved

- Creates <u>dynamically speculated instructions</u> at run-time with no ISA/compiler support at all. i.e Dynamic speculative execution

Branch mispredicted?

- If a branch turns out as mispredicted all such dynamically speculated instructions must be prevented from changing the state of the machine (registers, memory).

 [i.e. speculated instructions must be cancelled]
- How?
- Addition of commit (retire, completion, or re-ordering) stage and forcing instructions to commit in their order in the code (i.e to write results to registers or memory in program order).
- Precise exceptions are possible since instructions must commit in order.

 i.e instructions forced to complete (commit) in program order

4th Edition: Chapter 2.6, 2.8 (3rd Edition: Chapter 3.7)

Four Steps of Speculative Tomasulo Algorithm

1. <u>Issue</u> — (In-order) Get an instruction from Instruction Queue

If <u>a reservation station</u> and <u>a reorder buffer slot</u> are free, issue instruction & send operands & reorder buffer number for destination (this stage is sometimes called "dispatch")

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

2. Execution — (out-of-order) Operate on operands (EX)

Includes data MEM read

When both operands are ready then execute; if not ready, watch CDB for result; when both operands are in reservation station, execute; checks RAW (sometimes called "issue")

3. Write result — (out-of-order) Finish execution (WB)

No write to registers or memory in WB

Write on Common Data Bus (CDB) to all awaiting FUs & reorder buffer; mark reservation station available.

No WB for stores or branches

- 4. Commit (In-order) Update registers, memory with reorder buffer result
 - When an instruction is at head of reorder buffer & the result is present, update register with result (or store to memory) and remove instruction
 from reorder buffer.

 Successfully completed instructions write to registers and memory (stores) here

Mispredicted Branch Handling

- A mispredicted branch at the head of the reorder buffer flushes the reorder buffer (cancels speculated instructions after the branch)
- **→** Instructions <u>issue in order</u>, execute (EX), write result (WB) out of order, but <u>must commit in order</u>.

Memory Hierarchy: Motivation Processor-Memory (DRAM) Performance Gap

i.e. Gap between memory access time (latency) and CPU cycle time

<u>Memory Access Latency:</u> The time between a memory access request is issued by the processor and the time the requested information (instructions or data) is available to the processor.

Addressing The CPU/Memory Performance Gap:

Memory Access Latency Reduction & Hiding Techniques

Memory Latency Reduction Techniques:

Reduce it!

- <u>Faster Dynamic RAM (DRAM) Cells:</u> Depends on VLSI processing technology.
- Wider Memory Bus Width: Fewer memory bus accesses needed (e.g 128 vs. 64 bits)
- Multiple Memory Banks:
 - At DRAM chip level (SDR, DDR SDRAM), module or channel levels.
- Integration of Memory Controller with Processor: e.g AMD's current processor architecture
- New Emerging "Faster" RAM Technologies:
 - New Types of RAM Cells: e.g. Magnetoresistive RAM (MRAM), Zero-capacitor RAM (Z-RAM),
 Thyristor RAM (T-RAM) ...
 - <u>3D-Stacked Memory</u>: e.g Micron's Hybrid Memory Cube (HMC), AMD's High Bandwidth Memory (HBM).

Memory Latency Hiding Techniques:

Hide it!

- Memory Hierarchy: One or more levels of smaller and faster memory (SRAM-based <u>cache</u>) on- or off-chip that exploit <u>program access locality</u> to hide long main memory latency.
- Pre-Fetching: Request instructions and/or data from memory before actually needed to hide long memory access latency.
 Get it from main memory into cache before you need it!

What about dynamic scheduling?

Addressing CPU/Memory Performance Gap by Hiding Long Memory Latency:

Memory Hierarchy: Motivation

- The gap between CPU performance and main memory has been widening with higher performance CPUs creating performance bottlenecks for memory access instructions.

 | For Ideal Memory: Memory Access Time or latency = 1 CPU cycle
- To hide long memory access latency, the memory hierarchy is organized into several levels of memory with the smaller, <u>faster SRAM-based</u> memory levels closer to the <u>CPU</u>: registers, then primary Cache Level (L_1) , then additional secondary cache levels $(L_2, L_3...)$, then <u>DRAM-based</u> main memory, then mass storage (virtual memory).
- Each level of the hierarchy is usually a subset of the level below: data found in a level is also found in the level below (farther from CPU) but at lower speed (longer access time).
- Each level maps addresses from a larger physical memory to a smaller level of physical memory closer to the CPU.
- This concept is greatly aided by the <u>principal of locality both temporal</u> and <u>spatial</u> which indicates that programs tend to reuse data and instructions that they have used recently or those stored in their vicinity leading to <u>working set</u> of a program.

Both Editions: Chapter 5.1

Basic Cache Design & Operation Issues

• Q1: Where can a block be placed cache?

Block placement

(Block placement strategy & Cache organization)

- Fully Associative, Set Associative, Direct Mapped.
- Q2: How is a block found if it is in cache?

Locating a block

(Block identification)

Cache Hit/Miss?

- Tag/Block.

Tag Matching

Q3: Which block should be replaced on a miss?

(Block replacement)

Block replacement

- Random, LRU, FIFO.
- Q4: What happens on a write?

(Cache write policy) | And memory update policy

- Write through, write back.

+ Cache block write allocation policy

4th Edition: Appendix C.1 (3rd Edition Chapter 5.2)

Cache Organization & Placement Strategies

Placement strategies or mapping of a main memory data block onto cache block frames divide cache designs into three organizations:

Direct mapped cache: A block can be placed in only one location

(cache block frame), given by the mapping function:

Least complex to implement suffers from conflict misses

Mapping Function

index = (Block address) MOD (Number of blocks in cache)

- 2 <u>Fully associative cache:</u> A block can be placed anywhere in cache. (no mapping function).

 Most complex cache organization to implement
- 3 Set associative cache: A block can be placed in a restricted set of places, or cache block frames. A set is a group of block frames in the cache. A block is first mapped onto the set and then it can be placed anywhere within the set. The set in this case is chosen by:

Mapping Function

index = (Block address) MOD (Number of sets in cache)

If there are n blocks in a set the cache placement is called n-way set-associative.

Most common cache organization

Address Field Sizes/Mapping

← Physical Memory Address Generated by CPU **←**

(size determined by amount of physical main memory cacheable)

Tag size = address size - index size - offset size

Number of Sets in cache

Mapping function:

Cache set or block frame number = Index =
= (Block Address) MOD (Number of Sets)

No index/mapping function for fully associative cache

Memory Hierarchy Performance:

Average Memory Access Time (AMAT), Memory Stall cycles

- The Average Memory Access Time (AMAT): The number of cycles required to complete an average memory access request by the CPU.
- <u>Memory stall cycles per memory access:</u> The number of stall cycles added to CPU execution cycles for one memory access.
- Memory stall cycles per average memory access = (AMAT -1)
- For ideal memory: AMAT = 1 cycle, this results in zero memory stall cycles.
- Memory stall cycles per average instruction =

Number of memory accesses per instruction

Instruction x Memory stall cycles per average memory access = (1 + fraction of loads/stores) x (AMAT -1)

Base $CPI = CPI_{execution} = CPI$ with ideal memory

CPI = **CPI**_{execution} + **Mem Stall cycles per instruction**

Cache Write Strategies

- 1 Write Though: Data is written to both the cache block and to a block of main memory. (i.e written though to memory)
 - The lower level always has the most updated data; an important feature for I/O and multiprocessing.
 - Easier to implement than write back.
 - <u>A write buffer</u> is often used to reduce CPU write stall while data is written to memory.

 The updated cache block is marked as modified or dirty
- Write Back: Data is written or updated only to the cache block. The modified or dirty cache block is written to main memory when it's being replaced from cache.
 - Writes occur at the speed of cache
- A status bit called <u>a dirty or modified bit</u>, is used to indicate

 whether the <u>block was modified while in cache</u>; if not the block is

 status Bit
 0 = clean
 1 = dirty

 Advantage: Uses less memory bandwidth than write through.

- Advantage: Uses less memory bandwidth than write through.

Valid Bit Cache Block Fr

or modified

Cache Block Frame for Write-Back Cache

Data

Tag

Cache Write (Stores) & Memory Update Strategies

• Since data is usually not needed immediately on a write miss two options exist on a cache write miss:

Write Allocate:

(Bring old block to cache then update it)

The missed cache block is loaded into cache on a write miss followed by write hit actions.

i.e A cache block frame is allocated for the block to be modified (written-to)

No-Write Allocate:

i.e A cache block frame is not allocated for the block to be modified (written-to)

The block is modified in the lower level (lower cache level, or main memory) and not loaded (written or updated) into cache.

While any of the above two write miss policies can be used with either write back or write through:

- Write back caches <u>always</u> use <u>write allocate</u> to capture subsequent writes to the block in cache.
- Write through caches <u>usually</u> use <u>no-write allocate</u> since subsequent writes still have to go to memory.

<u>Cache Write Miss</u> = Block to be modified is not in cache <u>Allocate</u> = Allocate or assign a cache block frame for written data

Memory Access Tree, Unified L_1 Write Through, No Write Allocate, No Write Buffer

Memory Access Tree Unified L₁ Write Back, With Write Allocate

Miss Rates For Multi-Level Caches

i.e that reach this level

• <u>Local Miss Rate:</u> This rate is the number of misses in a cache level divided by the number of memory accesses to this level (i.e those memory accesses that reach this level).

Local Hit Rate = 1 - Local Miss Rate

- Global Miss Rate: The number of misses in a cache level divided by the total number of memory accesses generated by the CPU.
- Since level 1 receives all CPU memory accesses, for level 1: Local Miss Rate = Global Miss Rate = 1 - H1
- For level 2 since it only receives those accesses missed in 1:

Local Miss Rate = Miss $rate_{L2} = 1- H2$

Global Miss Rate = Miss $rate_{L1}$ x Miss $rate_{L2}$

 $= (1-H1) \times (1-H2)$

For Level 3, global miss rate?

Common Write Policy For 2-Level Cache

 \mathbf{L}_1

- Write Policy For Level 1 Cache:
 - Usually Write through to Level 2. (not write through to main memory just to L2)
 - Write allocate is used to reduce level 1 read misses.
 - Use write buffer to reduce write stalls to level 2.

 $\mathbf{L_2}$

- Write Policy For Level 2 Cache:
 - Usually write back with write allocate is used.
 - To minimize memory bandwidth usage.

- The above 2-level cache write policy results in <u>inclusive L2 cache</u> since the content of L1 is also in L2
 - Common in the majority of all CPUs with 2-levels of cache
 - As opposed to exclusive L1, L2 (e.g AMD Athlon XP, A64)

As if we have a single level of cache with one portion (L1) is faster than remainder (L2)

i.e what is in L1 is not duplicated in L2

L1

L2

2-Level (Both Unified) Memory Access Tree

L1: Write Through to L2, Write Allocate, With Perfect Write Buffer L2: Write Back with Write Allocate

Cache Optimization Summary

	Technique	MR	MP	HT	Complexity
	Larger Block Size	+	_		0
ā	Higher Associativity	+		_	1
rate	Victim Caches	+			2
SS	Pseudo-Associative Caches	+			2
Miss	HW Prefetching of Instr/Data	+			2
	Compiler Controlled Prefetching	+			3
	Compiler Reduce Misses	+			0
_	Priority to Read Misses		+		1
is Ity	Subblock Placement		+	+	1
Miss Penalty	Early Restart & Critical Word 1st		+		2
P P	Non-Blocking Caches		+		3
	Second Level Caches		+		2
Ф	Small & Simple Caches	_		+	0
Ë	Avoiding Address Translation			+	2
Hit time	Pipelining Writes			+	1

X86 CPU Cache/Memory Performance Example: AMD Athlon XP/64/FX Vs. Intel P4/Extreme Edition

Virtual Memory: Overview

- Virtual memory controls two levels of the memory hierarchy:
 - Main memory (DRAM).
 - Mass storage (usually magnetic disks).
- Main memory is divided into blocks allocated to different running processes in the system by the OS:

 Superpages can be much larger
 - Fixed size blocks: Pages (size 4k to 64k bytes). (Most common)
 - <u>Variable size blocks</u>: <u>Segments</u> (largest size 2¹⁶ up to 2³²).
 - <u>Paged segmentation</u>: Large variable/fixed size segments divided into a number of fixed size pages (X86, PowerPC).
- At any given time, for any running process, <u>a portion of its data/code</u> is <u>loaded</u> (allocated) in main memory while the rest is available only in mass storage.
- A program code/data block needed for process execution and not present in main memory result in <u>a page fault</u> (address fault) and the page has to be loaded into main memory by the OS from disk (demand paging).
- A program can be run in any location in main memory or disk by using a relocation/mapping mechanism controlled by the operating system which maps (translates) the address from virtual address space (logical program address) to physical address space (main memory, disk).
 CMPE750 Shaaban

Using page tables

Basic Virtual Memory Management

- Operating system makes decisions regarding which virtual (logical) pages of a process should be <u>allocated</u> in real physical memory and where (<u>demand paging</u>) assisted with hardware Memory Management Unit (MMU)
- On memory access -- If no valid virtual page to physical page translation (i.e page not allocated in main memory)
 - Page fault to operating system (e.g system call to handle page fault))
 - Operating system requests page from disk
 - Operating system chooses page for replacement
 - · writes back to disk if modified
 - Operating system allocates a page in physical memory and updates page table w/ new page table entry (PTE).

Virtual Memory Basic Strategies

- <u>Main memory page placement(allocation)</u>: Fully associative placement or allocation (by OS) is used to lower the miss rate.
- Page replacement: The least recently used (LRU) page is replaced when a new page is brought into main memory from disk.
- Write strategy: Write back is used and only those pages changed in main memory are written to disk (dirty bit scheme is used).
- Page Identification and address translation: To locate pages in main memory a page table is utilized to translate from virtual page numbers (VPNs) to physical page numbers (PPNs). The page table is indexed by the virtual page number and contains the physical address of the page.
 - <u>In paging:</u> Offset is concatenated to this physical page address.
 - <u>In segmentation:</u> Offset is added to the physical segment address.
- Utilizing <u>address translation locality</u>, a <u>translation look-aside buffer</u> (TLB) is usually used to cache recent address translations (PTEs) and prevent a second memory access to read the page table.

Direct Page Table Organization Page table register **VPN** Virtual address 31 30 29 28 27 · · · · · · 15 14 13 12 11 10 9 8 · · · · · · 3 2 1 0 Virtual page number Page offset 20 12 **VPN** Valid Physical page number Two memory accesses needed: PTEs · • First to page table. • Second to item. (PPN) Page table Page table usually in main memory. 18 If 0 then page is not How to speedup present in memory virtual to physical 15 14 13 12 11 10 9 8 ... 3 2 1 0 address translation? Physical page number Page offset Physical address **PPN** Paging is assumed CMPE750 - Shaaban #99 Lec # 1 Spring 2016 1-26-2016

Speeding Up Address Translation: Translation Lookaside Buffer (TLB)

Translation Lookaside Buffer (TLB): Utilizing address reference temporal

locality, a small on-chip cache used for address translations (PTEs). | i.e. recently used PTEs

- TLB entries usually 32-128
- High degree of associativity usually used
- <u>Separate</u> instruction TLB (I-TLB) and data TLB (D-TLB) are usually used.
- A unified larger <u>second level TLB</u> is often used to improve TLB performance and reduce the associativity of level 1 TLBs.
- If a virtual address is found in TLB (a TLB hit), the page table in main memory is not accessed.
- TLB-Refill: If a virtual address is not found in TLB, a TLB miss (TLB fault) occurs and the system must search (walk) the page table for the appropriate entry and place it into the TLB this is accomplished by the TLB-refill mechanism.
- **Types of TLB-refill mechanisms:**

Fast but not flexible

Hardware-managed TLB: A hardware finite state machine is used to refill the TLB on a TLB miss by walking the page table. (PowerPC, IA-32)

Software-managed TLB: TLB refill handled by the operating system. (MIPS, Alpha, UltraSPARC, HP PA-RISC, ...)

Speeding Up Address Translation:

Translation Lookaside Buffer (TLB)

- TLB: A small on-chip cache that contains recent address translations (PTEs).
- If a virtual address is found in TLB (a TLB hit), the page table in main memory is not accessed.

 PPN

