18-447 Computer Architecture Lecture 14: Out-of-Order Execution

Prof. Onur Mutlu
Carnegie Mellon University
Spring 2013, 2/18/2013

Reminder: Homework 3

- Homework 3
 - Due Feb 25
 - REP MOVS in Microprogrammed LC-3b, Pipelining, Delay Slots, Interlocking, Branch Prediction

Lab Assignment 3 Due March 1

- Lab Assignment 3
 - Due Friday, March 1
 - Pipelined MIPS implementation in Verilog
 - All labs are individual assignments
 - No collaboration; please respect the honor code
 - Extra credit: Optimize for execution time!
 - Top assignments with lowest execution times will get extra credit.
 - And, it will be fun to optimize...

Reminder: A Note on Testing Your Code

- Testing is critical in developing any system
- You are responsible for creating your own test programs and ensuring your designs work for all possible cases
- That is how real life works also...
 - Noone gives you all possible test cases, workloads, users, etc.
 beforehand

Course Feedback Sheet

- Was due Feb 15, in class
- But, please still turn it in
- We would like your honest feedback on the course

Reading for Today

- Smith and Sohi, "The Microarchitecture of Superscalar Processors," Proceedings of the IEEE, 1995
 - More advanced pipelining
 - Interrupt and exception handling
 - Out-of-order and superscalar execution concepts

Readings for Next Lecture

- SIMD Processing
- Basic GPU Architecture
- Lindholm et al., "NVIDIA Tesla: A Unified Graphics and Computing Architecture," IEEE Micro 2008.
- Fatahalian and Houston, "A Closer Look at GPUs," CACM 2008.
- Stay tuned for more readings...

Readings for Next Week

- Virtual Memory
- Section 5.4 in Patterson & Hennessy
- Section 8.8 in Hamacher et al.

Last Lecture

- State maintenance and recovery mechanisms
 - Reorder buffer
 - History buffer
 - Future file
 - Checkpointing
- Interrupts/exceptions vs. branch mispredictions
- Handling register vs. memory state

Today

Out-of-order execution

Out-of-Order Execution (Dynamic Instruction Scheduling)

An In-order Pipeline

- Problem: A true data dependency stalls dispatch of younger instructions into functional (execution) units
- Dispatch: Act of sending an instruction to a functional unit

Can We Do Better?

What do the following two pieces of code have in common (with respect to execution in the previous design)?

```
IMUL R3 \leftarrow R1, R2

ADD R3 \leftarrow R3, R1

ADD R1 \leftarrow R6, R7

IMUL R5 \leftarrow R6, R8

ADD R7 \leftarrow R3, R5
```

```
LD R3 \leftarrow R1 (0)

ADD R3 \leftarrow R3, R1

ADD R1 \leftarrow R6, R7

IMUL R5 \leftarrow R6, R8

ADD R7 \leftarrow R3, R5
```

- Answer: First ADD stalls the whole pipeline!
 - ADD cannot dispatch because its source registers unavailable
 - Later independent instructions cannot get executed
- How are the above code portions different?
 - Answer: Load latency is variable (unknown until runtime)
 - What does this affect? Think compiler vs. microarchitecture

Preventing Dispatch Stalls

- Multiple ways of doing it
- You have already seen THREE:
 - **1.**
 - **2.**
 - **3**.
- What are the disadvantages of the above three?
- Any other way to prevent dispatch stalls?
 - Actually, you have briefly seen the basic idea before
 - Dataflow: fetch and "fire" an instruction when its inputs are ready
 - Problem: in-order dispatch (scheduling, or execution)
 - Solution: out-of-order dispatch (scheduling, or execution)

Out-of-order Execution (Dynamic Scheduling)

- Idea: Move the dependent instructions out of the way of independent ones
 - Rest areas for dependent instructions: Reservation stations
- Monitor the source "values" of each instruction in the resting area
- When all source "values" of an instruction are available, "fire" (i.e. dispatch) the instruction
 - Instructions dispatched in dataflow (not control-flow) order

Benefit:

 Latency tolerance: Allows independent instructions to execute and complete in the presence of a long latency operation

In-order vs. Out-of-order Dispatch

In order dispatch + precise exceptions:


```
IMUL R3 \leftarrow R1, R2

ADD R3 \leftarrow R3, R1

ADD R1 \leftarrow R6, R7

IMUL R5 \leftarrow R6, R8

ADD R7 \leftarrow R3, R5
```

Out-of-order dispatch + precise exceptions:

F	D	Е	Е	Е	Е	R	W				
	F	D	V	۷AI٦	<u></u>	Е	R	W			
		F	D	Е	R				W		
			F	D	Е	Е	Е	Е	R	W	
				F	D	٧	VAIT	Γ	Е	R	W

16 vs. 12 cycles

Enabling OoO Execution

- 1. Need to link the consumer of a value to the producer
 - Register renaming: Associate a "tag" with each data value
- 2. Need to buffer instructions until they are ready to execute
 - Insert instruction into reservation stations after renaming
- 3. Instructions need to keep track of readiness of source values
 - Broadcast the "tag" when the value is produced
 - □ Instructions compare their "source tags" to the broadcast tag
 → if match, source value becomes ready
- 4. When all source values of an instruction are ready, need to dispatch the instruction to its functional unit (FU)
 - Instruction wakes up if all sources are ready
 - If multiple instructions are awake, need to select one per FU

Tomasulo's Algorithm

- OoO with register renaming invented by Robert Tomasulo
 - Used in IBM 360/91 Floating Point Units
 - Read: Tomasulo, "An Efficient Algorithm for Exploiting Multiple Arithmetic Units," IBM Journal of R&D, Jan. 1967.
- What is the major difference today?
 - Precise exceptions: IBM 360/91 did NOT have this
 - Patt, Hwu, Shebanow, "HPS, a new microarchitecture: rationale and introduction," MICRO 1985.
 - Patt et al., "Critical issues regarding HPS, a high performance microarchitecture," MICRO 1985.
- Variants used in most high-performance processors
 - Initially in Intel Pentium Pro, AMD K5
 - Alpha 21264, MIPS R10000, IBM POWER5, IBM z196, Oracle UltraSPARC T4, ARM Cortex A15

Two Humps in a Modern Pipeline

- in order and order
- Hump 1: Reservation stations (scheduling window)
- Hump 2: Reordering (reorder buffer, aka instruction window or active window)

General Organization of an OOO Processor

 Smith and Sohi, "The Microarchitecture of Superscalar Processors," Proc. IEEE, Dec. 1995.

Tomasulo's Machine: IBM 360/91

Register Renaming

- Output and anti dependencies are not true dependencies
 - WHY? The same register refers to values that have nothing to do with each other
 - They exist because not enough register ID's (i.e. names) in the ISA
- The register ID is renamed to the reservation station entry that will hold the register's value
 - □ Register ID → RS entry ID
 - □ Architectural register ID → Physical register ID
 - After renaming, RS entry ID used to refer to the register
- This eliminates anti- and output- dependencies
 - Approximates the performance effect of a large number of registers even though ISA has a small number

Tomasulo's Algorithm: Renaming

Register rename table (register alias table)

	tag	value	valid?
R0			1
R1			1
R2			1
R3			1
R4			1
R5			1
R6			1
R7			1
R8			1
R9			1

Tomasulo's Algorithm

- If reservation station available before renaming
 - Instruction + renamed operands (source value/tag) inserted into the reservation station
 - Only rename if reservation station is available
- Else stall
- While in reservation station, each instruction:
 - Watches common data bus (CDB) for tag of its sources
 - When tag seen, grab value for the source and keep it in the reservation station
 - When both operands available, instruction ready to be dispatched
- Dispatch instruction to the Functional Unit when instruction is ready
- After instruction finishes in the Functional Unit
 - Arbitrate for CDB
 - Put tagged value onto CDB (tag broadcast)
 - Register file is connected to the CDB
 - Register contains a tag indicating the latest writer to the register
 - If the tag in the register file matches the broadcast tag, write broadcast value into register (and set valid bit)
 - Reclaim rename tag
 - no valid copy of tag in system!

An Exercise

```
MUL R3 \leftarrow R1, R2

ADD R5 \leftarrow R3, R4

ADD R7 \leftarrow R2, R6

ADD R10 \leftarrow R8, R9

MUL R11 \leftarrow R7, R10

ADD R5 \leftarrow R5, R11
```


- Assume ADD (4 cycle execute), MUL (6 cycle execute)
- Assume one adder and one multiplier
- How many cycles
 - in a non-pipelined machine
 - in an in-order-dispatch pipelined machine with imprecise exceptions (no forwarding and full forwarding)
 - in an out-of-order dispatch pipelined machine imprecise exceptions (full forwarding)

Exercise Continued

	Proeline structure			
MUL RI,RZ, R3 ADD R3,R4 -> R5 ADD R2,R6 -> R7 ADD R8,R9 -> R10 MUL R7,R10 -> R11 ADD R5,R11 -> R5	FDE W Contake multiple cycles			
MUL toxes 6 oydes ADD toxes 4 oydes				
How many cycles total who data fewer	U -			

Exercise Continued

```
FD123456W
 - D1234W
 - - D123 4 W
 FD1234W
 FD--- - D123456 W
 D1234W
Execution timeline w/ scareboarding
FD123456W
 E, 2134 W
 D 1 23 4 W
 234 W 6 W
```

Exercise Continued

```
MUL R3 \leftarrow R1, R2

ADD R5 \leftarrow R3, R4

ADD R7 \leftarrow R2, R6

ADD R10 \leftarrow R8, R9

MUL R11 \leftarrow R7, R10

ADD R5 \leftarrow R5, R11
```

```
FD123456W

FD 1234W

FD1234W

FD1234W


FD 1234W


FD 1234W
```


Tomosolo's algorim + Full forwarding

20 cycles

How It Works

Cycle 2 cycle 2:

MUL RI, R2 - 1 R3 - reads 1th sources from the RAT - writes to its destanction in the RAT Cremomes its destandan - all crotes a resemble statem entry - allocates a tas for the destruction register - places its surges in the reservation states entry that is allocated. end of ayole 20 V tog value volve 2 R3 0 X R4 1 R11/1 mul at X becomes ready to execute

- MUL at X becomes ready to execute

(What if multiple methodies become ready at
the some time)

both of its sources are valid in the

reservan station X

31

cycle 3:

- MUL at X stats onewhen

-> ADD R3, R4-> RS gets renemed and placed interthe ADDER reservotes stations

end of oyde 3:

RI	1	~	
R2	1	~	2
R3	0	X	~
Ry	1	~	4
R5	0	9	~
R.b	1	~	6
		-	
ent	1	~	11

Cycle 3

- ADD at a cannot be ready to execute because one of its sources is not ready

Jt is waiting for the value with the tag X to be broadcost (by the mul m X)

Aside: Does the tog need to be associated with the RS only of the predicer?

Answer: No: Tag is a tog for the value that

endoles dola-flow like valve communication RS is a place to hold he methodos while they become meady.

Trese two are completely extresonal-

D

cycle 4: — ADD R2, R6 \rightarrow R7 gots renowed and placed into RS 6 end of cycle 4:

- ADD at b becomes ready to execute.
 (but sources are ready!)
- At oyde 5, it is sent to the adder out-of-program order!

 It is executed before the add m a

- Cyole 8:
- MUL at X and ADD at b broadcost their tags and values
- RS onthes vow iting for trese to as capture the values and set the Volid bit occurringly
 - -> (What-is needed in HW to accomplish this?)

 CAM on trys that ore broadcost for all RS
 citites & sources
- RAT entries working forthese tigs also capture the volves and set the volve bots accordingly

An Exercise, with Precise Exceptions

```
MUL R3 \leftarrow R1, R2

ADD R5 \leftarrow R3, R4

ADD R7 \leftarrow R2, R6

ADD R10 \leftarrow R8, R9

MUL R11 \leftarrow R7, R10

ADD R5 \leftarrow R5, R11
```


- Assume ADD (4 cycle execute), MUL (6 cycle execute)
- Assume one adder and one multiplier
- How many cycles
 - in a non-pipelined machine
 - in an in-order-dispatch pipelined machine with reorder buffer (no forwarding and full forwarding)
 - in an out-of-order dispatch pipelined machine with reorder buffer (full forwarding)

Out-of-Order Execution with Precise Exceptions

- Idea: Use a reorder buffer to reorder instructions before committing them to architectural state
- An instruction updates the register alias table (essentially a future file) when it completes execution
- An instruction updates the architectural register file when it is the oldest in the machine and has completed execution

Out-of-Order Execution with Precise Exceptions

- in order out or order in order
- Hump 1: Reservation stations (scheduling window)
- Hump 2: Reordering (reorder buffer, aka instruction window or active window)

Enabling OoO Execution, Revisited

- 1. Link the consumer of a value to the producer
 - Register renaming: Associate a "tag" with each data value
- 2. Buffer instructions until they are ready
 - Insert instruction into reservation stations after renaming
- 3. Keep track of readiness of source values of an instruction
 - Broadcast the "tag" when the value is produced
 - Instructions compare their "source tags" to the broadcast tag
 → if match, source value becomes ready
- 4. When all source values of an instruction are ready, dispatch the instruction to functional unit (FU)
 - Wakeup and select/schedule the instruction

Summary of OOO Execution Concepts

- Register renaming eliminates false dependencies, enables linking of producer to consumers
- Buffering enables the pipeline to move for independent ops
- Tag broadcast enables communication (of readiness of produced value) between instructions
- Wakeup and select enables out-of-order dispatch

OOO Execution: Restricted Dataflow

- An out-of-order engine dynamically builds the dataflow graph of a piece of the program
 - which piece?
- The dataflow graph is limited to the instruction window
 - Instruction window: all decoded but not yet retired instructions
- Can we do it for the whole program?
- Why would we like to?
- In other words, how can we have a large instruction window?
- Can we do it efficiently with Tomasulo's algorithm?

Dataflow Graph for Our Example

```
MUL R3 \leftarrow R1, R2

ADD R5 \leftarrow R3, R4


ADD R7 \leftarrow R2, R6

ADD R10 \leftarrow R8, R9

MUL R11 \leftarrow R7, R10

ADD R5 \leftarrow R5, R11
```

State of RAT and RS in Cycle 7

Dataflow Graph

	Dala Haut a a ala
MUL	RI, RZ -> R3 (X) Dataflow graph
	R3,R4-> R5(a) Nodes: operations performed by the
700	RZR6-R7(b) mstruction
ADD	R8, R9 -> R10(c) Arcs: tass in Tamasulo's algorithm
	R7. R10 -> R15 (Y)
ADD	R5, R11 -> R5(d) P1 , R2, 1 R6 , R8 , R9
	A STATE OF THE STA
	$\begin{pmatrix} * \\ + \end{pmatrix} \begin{pmatrix} + \\ + \end{pmatrix}$
	(R7(b)
	R3 /R4 R10(c)
	(x)
	(+)
	RS (R11(Y)
	(a) 3
	(+)
	10510
	VR5(d)

Restricted Data Flow

- An out-of-order machine is a "restricted data flow" machine
 - Dataflow-based execution is restricted to the microarchitecture level
 - ISA is still based on von Neumann model (sequential execution)
- Remember the data flow model (at the ISA level):
 - Dataflow model: An instruction is fetched and executed in data flow order
 - i.e., when its operands are ready
 - i.e., there is no instruction pointer
 - Instruction ordering specified by data flow dependence
 - Each instruction specifies "who" should receive the result
 - An instruction can "fire" whenever all operands are received

Questions to Ponder

- Why is OoO execution beneficial?
 - What if all operations take single cycle?
 - Latency tolerance: OoO execution tolerates the latency of multi-cycle operations by executing independent operations concurrently
- What if an instruction takes 500 cycles?
 - How large of an instruction window do we need to continue decoding?
 - How many cycles of latency can OoO tolerate?
 - What limits the latency tolerance scalability of Tomasulo's algorithm?
 - Active/instruction window size: determined by register file, scheduling window, reorder buffer

Registers versus Memory, Revisited

- So far, we considered register based value communication between instructions
- What about memory?
- What are the fundamental differences between registers and memory?
 - Register dependences known statically memory dependences determined dynamically
 - Register state is small memory state is large
 - Register state is not visible to other threads/processors memory state is shared between threads/processors (in a shared memory multiprocessor)

Memory Dependence Handling (I)

- Need to obey memory dependences in an out-of-order machine
 - and need to do so while providing high performance
- Observation and Problem: Memory address is not known until a load/store executes
- Corollary 1: Renaming memory addresses is difficult
- Corollary 2: Determining dependence or independence of loads/stores need to be handled after their execution
- Corollary 3: When a load/store has its address ready, there may be younger/older loads/stores with undetermined addresses in the machine

Memory Dependence Handling (II)

- When do you schedule a load instruction in an OOO engine?
 - Problem: A younger load can have its address ready before an older store's address is known
 - Known as the memory disambiguation problem or the unknown address problem

Approaches

- Conservative: Stall the load until all previous stores have computed their addresses (or even retired from the machine)
- Aggressive: Assume load is independent of unknown-address stores and schedule the load right away
- Intelligent: Predict (with a more sophisticated predictor) if the load is dependent on the/any unknown address store