

Superscalar Processor

Design Report

Yogesh Mahajan 14D070022 Sudipto Banerjee 14D070028 Balraj Parmar 14D070001 Eswar Bawineni


Physical Register Size	24
Renamed Flag Register File	24
ROB Size	32
Integer Reservation Stations	16
Load/Store Reservation Station	8

Fetch Stage

Instruction memory returns two consecutive instructions starting from provided PC. Fetched Instructions are checked with BTA and Branch History Table. If branch is predicted to be taken and address is available in BTA then PC is updated accordingly. If address is not available for always taken branches then fetcher will be stalled because there is no use in fetching unnecessary instructions. All the instructions after branch are marked with speculative bit in ROB to avoid completion before resolving branch. Fetcher will be stalled for decoding of

Output of fetch stage is stored in register

Valid Bit Instruction1	Valid Bit	Instruction2
------------------------	-----------	--------------

Special Case

First instruction is branch and predictors predicts it to be taken/is always taken then second instruction is useless. In this case second instruction in packet is marked with invalid and PC is updated in next cycle.

Validity is checked using computed target address combining both the instructions. We can add special checking field for such instructions if these are very rare, mostly at the end of nested loops


Decode

Stage One

Determine instruction operands and destination along with destination address and type of instruction. If only the first instruction is branch and it speculated to be taken then discard second instruction. If both are branches then raise multitargeted bit for both so that their combined target address can be verified later using above mentioned method.

Valid	Multi Target	ALU instructions	R1	OP1	OP2	Valid	Multi Target	ALU instructions	R2	OP3	OP4	
-------	--------------	------------------	----	-----	-----	-------	--------------	------------------	----	-----	-----	--

Stage Two

Stage two performs intra dependency check and assign registers/ data


```
// Decode Stage Two
 // For instruction 1
 Get pointers of operand registers from frontend RAT
 Copy data form register file to output field using pointers

// for instruction 2
 // for both operands
 if(OP == R1)
 Copy R1's pointer for output filed of OP3 and clear data bit
 else
 Get data using pointer from RAT

// Register Reservation for Destination
 Get pointer of free register from queue and make corresponding entry to RAT
 Repeat same procedure for renamed flag registers
```

Register Renaming

There are to RATs frontend and retirement RAT. Frontend RAT is used for issuing instructions and retirement RAT holds the value indices to the registers which are visible to programmer. Renamed flag registers don't need RATs as they are sequentially assigned to each instruction.


Register renaming is similar to Intel's NetBurst architecture used in Pentium 4

Reservation Station

Reservation Station for Integer Instructions


		ALU		destination		Operand	OP1
Valid	Speculative	Instructions	Destination	Pointer	Write	one	data/pointer

Operand	OP2			Branch	Branch	Multitarget	
2	data/pointer	Flag/pointer	Flags	Direction	Target	Branch	

Reservation Station for Load/Store Instructions

				Destination	
Valid	Speculative	Instruction	Destination	Pointer	Write

Operand	OP1	Operand	OP2		
one	data/pointer	2	data/pointer	Flag/pointer	Flags


Removing wrongly speculated instructions from the ROB

Whenever any branch or load is confirmed to be wrongly speculated then all the entries above that branch in ROB are to be marked invalid. Current head of ROB +2 (for instructions in fetch stage who will reserve entries in next cycle) is copied to the counter which will make two instructions invalid in each stage freeing up the space cycle by cycle.